

წმიდა გუნდი ცამეტა კაბადოკიელთა მამათა

ძლიერი მეფის ვახტანგის უდროოდ დაკარგვამ ჩვენი ქვეყანა ჩააგდო დიდს განსაცდელში. ვახტანგის მემკვიდრე თავის გმირს მამას ბევრით არაფრით ჰგავდა და მან ვერ შეძლო გამარჯვებული სპარსელების შეკავება. ამათ კვლავ მოიმაგრეს ფეხი ჩვენს ქვეყანაში, იწყეს ბრძანებლობა ქართველ მეფესა და ხალხზე, მოიწადინეს გაძლიერება თავისი სარწმუნოებისა და ამოფხვრა ქრისტიანობისა. განახლდა ორ სარწმუნოებას შორის სასტიკი ბრძოლა. ბრძოლა ქართველთათვის მეტად ძნელი იყო, რადგანაც მაშინდელი სპარსეთი უძლიერეს სახელმწიფოდ ითვლებოდა. ბევრი სულმოკლე ქართველი ღალატობდა ქრისტეს და სპარსელების სარწმუნოებაზე გადადიოდა, რათა ეამებინა მბრძანებელთათვის და ჯილდო მიეღო. ქრისტიანობა სუსტდებოდა და წარმართობა ძლიერდებოდა.

ამ საშინელის გაჭირვების დროს სამხრეთიდან ქართველებს ძმურად გამოუწვდინა ხელი ერთმა ქვეყანამ, რომელიც იდო საქართველოს სამხრეთით და სადაც ესახლა ქართველთა მონათესავე ერი. ეს ქვეყანა იყო კაბადოკია, რომელშიაც იმ დროს ჰყვავდა ქრისტიანობა და განათლება. ამ ქვეყნიდან იყო წმიდა ნინო, ქართველთა განმანათლებელი, წმიდა გიორგი; გამოჩენილი ღვთისმეტყველნი: წმიდა ვასილი, გრიგოლ ღვთისმეტყველი და სხვანი განთქმულნი მსწავლულნი და ღვთისმეტყველნი. ესენი ყველანი, როგორც კაბადოკიელნი, ჩამომავლობით ახლო ნათესავეები იყვნენ ქართველებისა.

აი, ამ ქვეყნიდან წამოვიდა საქართველოში ქრისტეს სულის გასამტკიცებლად და გასაძლიერებლად ცამეტი წმიდა მამა. ამ მამებმა კარგად იცოდნენ, რომ სპარსელებისაგან მათ მოელოდათ ტანჯვა, წვალება და თვით სიკვდილიც, მაგრამ ამას იგინი არ შეუშინდნენ. გამოემგზავრნენ კაბადოკიიდან ჩრდილოეთით ჩვენს ქვეყანაში და მოვიდნენ მცხეთაში, რომელიც იყო სატახტო ქალაქი ქართველთა კათალიკოზისა. აქ მათ დიდი სიხარულით მიეგებნენ: კათალიკოზი, სამღვდლოება და ერი.

დიდხანს არ დარჩენილან ძვირფასი სტუმრები მცხეთაში. ისინი გაეშურნენ სხვადასხვა კუთხეებში, სადაც უფრო შესუსტებული იყო ქრისტიანობა და აქ დააარსეს მონასტრები. ყველა მონასტრებთან გამართეს სკოლა და წიგნთსაცავი და ამ სახით მონასტრები გახადეს წყაროდ წმიდა ცხოვრებისა და განათლებისა. ამითი მეტად ხელი შეუწყეს ქრისტიანობის გაძლიერებასა და ქვეყნის წარმატებასა. ამ მონასტრებში ითარგმნებოდა სხვადასხვა საღმრთო და საერო წიგნები, იწერებოდა თხზულებანი და გროვდებოდა ურიცხვი ხელთნაწერები. ყველა მონასტერი სცდილობდა გაემდიდრებინა თავისი წიგნთსაცავი სხვადასხვა თხზულებითა, რომლითაც სარგებლობდნენ ყველა წოდების ქართველები და იძენდნენ განათლებასა.

უფრო შესანიშნავი ამ ცამეტ მამათა შორის იყვნენ: იოანე, რომელმაც დაარსა მონასტერი მთა ზედაზენზე, აღმოსავლეთით მცხეთისა, და ამის გამო დაერქვა ზედაზენელი; შიო, რომელმაც დააფუძნა მონასტერი მცხეთის დასავლეთით დიდს მღვიმეში და დაერქვა შიო მღვიმელი; ანტონ მარტყოფელი, დავით გარეჯელი, იოსებ ალავერდელი, აბიბოს ნეკრესელი.

არაბთა შემოსევა საქართველოში. წამება დავით და კონსტანტინესი და არჩილ მეფისა

მეფე ვახტანგის სიკვდილის შემდეგ ას ორმოცის წლის განმავლობაში საქართველო ებრძოდა თავის ძველებურს მტერსა _ სპარსეთსა. ბრძოლა იყო, რასაკვირველია, არა მუდმივი, არამედ დროგამოშვებითი.

შემდეგ ჩვენს ქვეყანას შემოესივნენ ახალნი მტერნი _ არაბნი. მეშვიდე საუკუნეში ერთმა არაბეთის შვილმა, სახელად მაჰმადმა, თავისი თავი წინასწარმეტყველად გამოაცხადა, შემოიღო ახალი სარწმუნოება და პირველ მცნებად დაადგინა შემდეგი: «არა არს ღმერთი, გარეშე ალლაჰისა, და მაჰმადი არს მისი წინასწარმეტყველიო». ახალი სარწმუნოება ჯერ არაბეთში იქნა გავრცელებული მახვილითა და ცეცხლითა და შემდეგ მრავალ გარეშე ქვეყნებშიაც. გავრცელება მოხდა საოცარი სისწრაფით. მაჰმადის მემკვიდრეებმა, სხვათა შორის, სპარსეთიც დაიპყრეს, მოსპეს იქ ზოროასტრის სარწმუნოება, ანუ ცეცხლის თაყვანისმცემლობა, და სპარსელებს მაჰმადიანობა მიადებინეს. მერე შეიერთეს სპარსეთის ჯარიც და გამოილაშქრეს ჩრდილოეთისაკენ 664 წელში. წინ ვერავინ აღუდგა. შემუსრეს სომხეთი, დაიპყრეს ქართლი, კახეთი და მთელი კავკასიონი.

არაბების წინამძღოლმა მურვან-ყრუმ შეიტყო, რომ საქართველოს მეფე მირი სამეგრელოშია, ამიტომ გადალახა სურამის მთა და ჩაეშვა იმერეთში. აქ წინ მიეგებნენ ჯარით არგვეთის მთავარნი: დავით და კონსტანტინე და თავგანწირულად შეებრძოლნენ; მაგრამ ძლეულ იქმნენ და თვითონაც ტყვედ ჩაუვარდნენ ხელში მტერს. მურვან-ყრუმ აღუთქვა მათ ყოველი წყალობა, თუ მაჰმადიანობას მიიღებდნენ, მაგრამ იმათ მაცხოვრის ღალატს ტანჯვა და სიკვდილი არჩიეს და წამებულ იქმნენ ქალაქს ქუთაისში. ჩვენმა ეკლესიამ შერიცხა დავით და კონსტანტინე წმიდათა შორის და მათი ნაწილები ასვენია მოწამეთის მონასტერში, გელათის ახლო. მურვან-ყრუ მაინც ვერ ეწია გულის წადილს, ვერ იგდო ხელში ქართველთა მეფე და იძულებული გახდა დაბრუნებულიყო თავის საბრძანებელში.

მაგრამ ამით არ გათავდა არაბთა შემოსევა. ცოტა ხნის შემდეგ არაბთა მეორე წინამძღოლმა გამოილაშქრა ჩვენს ქვეყანაზე და იწყო მისი დარბევა. ამ დროს მეფე მირი აღარ იყო ცოცხალი და მბრძანებლობდა მისი ძმა არჩილი. არჩილ მეფე წავიდა არაბთა წინამძღოლთან და მიართვა მდიდარი ძღვენი, აღუთქვა ხარჯის ძლევა იმ პირობით, რომ მას თავი დაენებებინა საქართველოსათვის. თუმცა არჩილ მეფის ვაჟკაცობამა და სიმშვენიერემა მოინადირა გული არაბთა წინამძღოლისა, მაგრამ იმან თხოვნა მეფეს არ აღუსრულა. პირიქით, მოითხოვა, რომ არჩილს მიეღო მაჰმადის სჯული. ჩვენმა

მეფემ მტკიცე უარი უთხრა. რის გამოც წამებულ იქნა. ჩვენმა ეკლესიამ იგიც შერიცხა წმიდათა შორის.

ამის შემდეგ არაბები დამკვიდრდნენ საქართველოში და მთავარ ბინად აირჩიეს თბილისი, სადაც დასვეს მთავარმმართველი საქართველოსი, ემირად წოდებული.

სამართალი მოითხოვს აღვნიშნოთ, რომ შემდეგში არაბები დაწყნარდნენ, დამშვიდნენ და ხათრით ეპყრობოდნენ ქართველებსა. ხარჯს იღებდნენ ძალიან მცირესა, თბილისის გარეთ ქვეყნის საქმეებში სრულიად არ ერეოდნენ და სჯულის გამოცვლასაც აღარ თხოულობდნენ ქართველებისაგან. ძლიერ უყვარდათ აგრეთვე განათლება და ქართველებსაც აქეზებდნენ სწავლაში. ამასთან არავითარს სხვა მტერს არ უშვებდნენ საქართველოში. ამითი ისარგებლეს ჩვენმა მეფეებმა, რომელნიც დასავლეთ საქართველოში სცხოვრობდნენ და ძლიერ წინ წაიყვანეს საქართველო ყოველმხრივ. ხანგრძლივის მშვიდობიანობის გამო ჩვენი სამშობლო აივსო მცხოვრებლებით, დოვლათი დატრიალდა ხალხში, ქვეყანამ ძალა მოიკა და ბოლოს მოიწადინა გარეკვა არაბებისა და კიდევ ეწია ამ წადილსა.

საქართველოს განთავისუფლება არაბთაგან მოხდა ბაგრატ მეოთხის დროს, მეთერთმეტე საუკუნის დასაწყისში, მამასადამე, სამასი წლის შემდეგ არაბთა პირველ შემოსევიდან.

დიდი ღვაწლი «ივერიის» მონასტრისა და თორნიკე ერისთავისა განათლების წინაშე

მეათე საუკუნეში საქართველოს დიდი ღვაწლი დასდეს იმ მონასტრებმაც,

რომელნიც დაარსებულნი იყვნენ უცხო ქვეყნებში ქართველი ბერებისაგან. ყველა ეს მონასტერი მოღვაწეობდა საბერძნეთის საბრძანებელში სხვადასხვა ადგილას, სახელდობრ: ულუმპოში, შავმთაზე, ანტიოქიის მახლობლად, იერუსალიმში, სინას მთაზე და ათონის მთაზე. მათ შორის პირველი ადგილი ეჭირა და მეტი ღვაწლით ბრწყინავდა ივერიის მონასტერი, წმიდა ათონის მთაზე დაარსებული. ეს მონასტერი დაფუძნებულ იქმნა ქართველი ბერებისაგან მერვე საუკუნის გასულს. ეს შორეული ადგილი იმიტომ ამოირჩიეს სამონასტროდ ქართველებმა, რომ იგი იდო ურწმუნოთაგან მიუვალს მთაზე და ეკუთვნოდა მართლმადიდებელს სახელმწიფოს – საბერძნეთსა.

ბერებად ამ შორულს მონასტერში მოდიოდნენ არა უბირნი ქართველნი, არამედ უფრო განათლებულნი და წარჩინებულნი პირნი. ესენი სიჭაბუკეში ემსახურებოდნენ სამშობლოს თავისი ძლიერი მარჯვენით, ჭკუით, გამოცდილებით და მხნეობით, ხოლო ხნიერებაში მიმართავდნენ ხოლმე მონასტრის სიმყუდროვეს, რათა ღვთის მსახურებაში გაეტარებინათ თავისი დანარჩენი სიცოცხლე, დღე და ღამე ევედრებინათ ღვთისთვის თავისი საყვარელი ქვეყანა, ამასთან ეთარგმნათ და ეწერათ სასულიერო და საერო წიგნები, ეფინათ ისინი ხალხში და გაეძლიერებინათ ქრისტეს სარწმუნოება და განათლება.

მონასტერი ესე დიდად გაძლიერდა, გაფართოვდა, გამშვენიერდა და ლავრად, ანუ მთავარ-მონასტრად, გადაიქცა მეთე საუკუნის გასულს თორნიკე ერისთავის მეოხებით.

თორნიკე ერისთავი დაიბადა და აღიზარდა სამხრეთ საქართველოში, ანუ მესხეთში. ჩამომავლობით იგი ეკუთვნოდა ფრიად წარჩინებულ გვარეულობას და იყო ერთი მთავართაგანი, ანუ ერისთავთაგანი. ჭაბუკობაში თორნიკე იყო ერთი საუკეთესო სარდალი და მისი წინამძღოლობით ქართველმა ჯარმა არა ერთხელ გაიმარჯვა ბრწყინვალედ მტერზე. ხანში რომ ჩავარდა, თორნიკემ დასტოვა სამსახური, უარყო ყოველივე ქვეყნიური სიამოვნება და ზრუნვა, გამგზავრდა საბერძნეთში და მივიდა «ივერიის» მონასტერში. აქ უბრალო ბერად აღიკვეცა წინამძღვრის მამა იოანეს მიერ, რომელსაც ერის-კაცობაში ცოლად ჰყავდა თორნიკეს და და იყო მისი ნასიძარი.

მაგრამ მამა თორნიკე ჩქარა იძულებული გახდა შეეწყვიტა თავისი მყუდრო ცხოვრება, დაეტოვებინა ათონის მთა, წამოსულიყო საქართველოსკენ, ხელახლად აღჭურვილიყო საომარი იარაღით და დაბრუნებოდა ქვეყნის მღელვარებასა. ასე დატრიალება თორნიკეს ბედისა მოხდა შემდგომის მიზეზის გამო.

ამ დროს ბერძნების იმპერატორს ვასილს აუჯანყდა ერთი მისი მთავარი, სახელად ბარდა სკლეროსი, რომელიც განაგებდა აღმოსავლეთის ნაწილს მცირე აზიისასა და იყო მისი ერისთავი. აჯანყებულს ერისთავს ჰყავდა ძლიერი ჯარი, გამოცდილი მრავალს ომშია, და თვითონაც ჩინებული სარდალი იყო. ამასთან ისე ოსტატურად წაიყვანა საქმე, რომ სომხეთის ჯარიც თავისკენ გადაიყვანა. ამიტომ მან მოკლე ხნის განმავლობაში დაამარცხა რამდენჯერმე ბერძნების ჯარი, დაიპყრო მთელი აღმოსავლეთის ნაწილი მცირე აზიისა და გამარჯვებით მიიწევდა კონსტანტინოპოლისაკენ. შემინდა იმპერატორი და არ იცოდა, რა ექმნა; ამ დროს მოახსენეს მას, რომ «ივერიის» მონასტერში არის ერთი ქართველი ბერი თორნიკე, სარდლად ნამყოფი, დიდი გვარის შვილი, რომელსაც დიდ პატივსა სცემდა და სცემს სამხრეთ საქართველოს ბრძანებელი დავით კუროპალატი. დაიბარეო ეს ბერი და მისი შუამავლობით სთხოვე დავითს შემწეობა ჯარით სკლეროსის წინააღმდეგო. ასეც მოიქცა იმპერატორი. აფრინა სანდო პირნი, მიიწვია თავისთან თორნიკე, სთხოვა დაეტოვებინა დროებით მონასტერი და ეკისრნა შუა-კაცობა. თორნიკესათვის მეტად საძნელო იყო ამ თხოვნის აღსრულება და მონასტრის მყუდრო ცხოვრების შეწყვეტა, მაგრამ უარი ვერა ჰკადრა იმპერატორსა, მით უმეტეს, რომ სკლეროსი მას მიაჩნდა მიუტევებელ დამნაშავედ. იმპერატორმა დასწერა და გამოატანა თორნიკეს წერილი დავით მეფესთან, რომელშიაც სთხოვდა შემწეობას ჯარითა, ამასთან აღუთქვამდა დაბრუნებას კლარჯეთისას, არზრუმისას, ბასიანისას და ზოგი სხვა ქვეყნისას, რომელნიც წინათ ქართველებს ეჭირათ და ახლა კი ბერძნების ხელში იყო.

დავითმა დაუყოვნებლივ აუსრულა თხოვნა იმპერატორსა. შეჰკრიბა თორმეტი ათასი საუკეთესო ქართველი ჯარი, მის მთავარ წინამძღოლად დანიშნა თვითონ თორნიკე და გაგზავნა სკლეროსის წინააღმდეგ.

ქართველი ჯარი გაეშურა სამხრეთისაკენ, გადაიარა კლარჯეთი, შეიერთა ბერძენთა დამარცხებული ჯარის დანარჩენი და მდინარე ჰალისის ნაპირს შეებრძოლა მტრის ჯარსა, ბევრად უმრავლესს ქართველებზე. ძლევამოსილი სკლეროსი საოცარი ოსტატობით წინამძღოლობდა, ჯარი მისი იბრძოდა თავგანწირული მამაცობით, მაგრამ თორნიკემ მაინც საშინლად დამარცხა მტერი. ბევრი ნაწილი მტრის ჯარისა ბრძოლის ველზე დაეშვა დაჭრილი და დახოცილი, ბევრი დაიღუპა აღელვებულს მდინარეში და დანარჩენნი ქართველებმა გაირეკეს აღმოსავლეთისაკენ და სდიეს სპარსეთის საზღვრამდე. თვითონ სკლეროსი თუმცა სიკვდილს გადარჩა, მაგრამ იძულებული გახდა გაქცეულიყო შორეულს არაბეთში. გამარჯვებულებს ჩაუვარდათ ხელში აუარებელი დავლა, რომლის ორი წილი ერგოთ ქართველებს და ერთი წილი ბერძნებსა. გახარებულმა იმპერატორმა ვასილმა არამც თუ დაუბრუნა მეფე დავითს აღთქმული ქვეყნები, არამედ მდიდარი საჩუქრებიც გამოუგზავნა როგორც მას, ისე თორნიკეს. გათავდა თუ არა ლაშქრობა და დამშვიდდა აჯანყებული ქვეყნები, თორნიკე შეიმოსა ისევ ბერულად და გაემგზავრა ათონის მონასტერში. მან თან წაიღო საყვარელი მონასტრისათვის დავლა და საჩუქრები, რომელიც მიიღო დავითმა და თვით თორნიკემ მადლიერის იმპერატორისაგან. ეს სიმდიდრე მთლად მოახმარა მონასტრის გადიდებასა და გამშვენიერებასა, ტაძრის აშენებას იოანე ნათლისმცემლის სახელზე და ძვირფასი ხელთნაწერების შეძენასა.

კარგა ხანს ამშვენებდა ამ დიდებულს მონასტერს ღვაწლიანი ცხოვრება მამა თორნიკესი, რომელმაც ისეთივე სიძლიერე გამოიჩინა ზეციურს სათნოებაში, როგორც იჩენდა ქვეყნიურს საქმეებში ერისკაცობის ჟამსა.

გარეგან გამშვენებასთან «ივერიის» ლავრაში იმატა შინაგანმა ღვაწლმაცა. ეს სავანე იყო არა მარტო ადგილი, სადაც დღე და ღამე გაისმოდა მხურვალე ლოცვა და ვედრება უფლისადმი, არამედ უმაღლესი სასულიერო სასწავლებელი, სადაც იზრდებოდნენ ჭეშმარიტს ქრისტიანულს გზაზე გუნდნი ნიჭიერი ქართველებისა. აქვე გადითარგმნა მშვენიერი ქართული ენით: დაბადება, სახარება, მრავალი საეკლესიო წიგნები და სხვა თხზულებანი, რომელნიც ათონის მთიდან იფინებოდნენ საქართველოში, უნათლებდნენ ქართველს ერს გონებასა და ამტკიცებდნენ მას ქრისტეს სიყვარულსა და მამულის ერთგულებაში.

იმ წმიდა მამათა შორის, რომელთაც განაძლიერეს «ივერიის» მონასტრის მნიშვნელობა და გავლენა, პირველი ადგილი უჭირავს ათანასე დიდსა, მეტად ნიჭიერს, განსწავლულსა და ღვაწლით მოსილს ქართველსა. ხოლო მთარგმნელთა შორის უმთავრესი იყვნენ: იოანე, ძე მისი ექვთიმე, გაბრიელი და მათ შემდეგ გიორგი მთაწმინდელი, ძმისწული იოანესი. ამ სასიქადულო მესხეთის შვილთა მშვენივრად იცოდნენ, ქართულის გარდა, ებრაული, ბერძნული და არაბული ენები, იყვნენ ღრმად განსწავლულნი მეტადრე საღმრთო წერილში, შეთვისებული ჰქონდათ ფილოსოფიაც და ამის გამო ჩინებულად სთარგმნიდნენ და საუცხოვოდ სწერდნენ. ეხლაც განცვიფრებაში მოჰყავთ მკვლევარი მათს წმინდა, უნაკლულო ქართულ ენას, მათს დაუღალავს შრომის მოყვარეობას, მათს სიყვარულს ქართულის მწიგ-

ნობრობისას. მარტო ექვთიმემ და გიორგი მთაწმინდელმა გადათარგმნეს და დასწერეს ოთხმოცამდე წიგნი.

სხივი წარსულისა (ისტორიული ამბავი)

დიდს აღმართს დიდი თავდაღმართი მოსდევს; ხანგრძლივ გვალვას ხანგრძლივი წვიმა მოჰყვება ხოლმე; დიდი სიხარული ხშირად დიდ სიმწუხარედ იცვლება ადამიანისა და ქვეყნის ცხოვრებაში.

მსგავსად ამისა, დიდს ბედნიერებას საქართველოსას თამარ მეფის დროს მოჰყვა დიდი უბედურება მისი შვილების მეფობის ჟამსა. თამარის სიკვდილის შემდეგ თორმეტი წელიწადი ჯერ არ გასულიყო, რომ ბედნიერს საქართველოს უცბად შემოესია ველური და შეუბრალებელი მტერი. ეს მტერი იყო მონგოლთა ჯარი. მეთორმეტესა და მეცამეტე საუკუნეში მონგოლები, რჯულით მაჰმადიანნი, იყვნენ უძლიერესნი მეომარნი და მათ დაიპყრეს ჩინეთი, ინდოეთი, სპარსეთი, რუსეთი და კიდევ სხვა ქვეყნები. თუ უზარმაზარმა ქვეყნებმა ვერ მოიგერიეს ეს მტერი და იძულებულნი გახდნენ მისი უღელი კისერზე დაედოთ, მით უმეტეს ვერ გაუმაგრდებოდა მას პატარა საქართველო, რომელსაც მონგოლები შემოესივნენ ოთხ-პირად. თითო პირს ჯარისას შეადგენდა ათი ათასი კაცი და ჰყავდა ცალკე სარდალი, რომელსაც მონგოლურად ნოინი ერქვა. ასე რომ სულ ორმოცი ათასი მონგოლი, ოთხი ნოინის წინამძღოლობით, დაესხა თავს ჩვენს ქვეყანასა. ამ ჯარს არა ერთი ქვეყანა დაეპყრო, ძლიერ გამოცდილი და გაფოლადებული იყო ომში და მასთან ბრძოლა მეტად ძნელი იყო.

მართალია, ქართველმა ჯარმა ძლიერ გაუჭირა მონგოლებს საქმე, ყოველი ნაბიჯის წინ წამოდგმა მტერს ძვირად უჯდებოდა, ბრძოლის ველზე ბევრი მონგოლი ესალმებოდა წუთისოფელს, მაგრამ მტერს ახალ-ახალი ჯარი ემატებოდა, ქართველებშიაც მტკიცე ერთობა არ იყო და ამის გამო ბოლოს საქართველო იძულებული შეიქმნა ქედი მოეხარა. მონგოლების ნოინები გახდნენ მბრძანებლები საქართველოსი, დაადგეს მას მძიმე უღელი, დაადეს მძიმე ხარჯი. ხარჯს გარდა ჩვენი ქვეყანა მონგოლებმა ვალდებული გახადეს, რომ მას თავისი ჯარი ყოველთვის გაეყოლებინა მათთვის, როდესაც ისინი სხვა ქვეყნებზე გაილაშქრებდნენ. ქართველის ჯარის თან გაყოლა უფრო იმის გამო მიაჩნდათ მათ საჭიროდ, რომ ეშინოდათ: ვაი თუ ჩვენი სხვაგან ყოფნის დროს ქართველმა ჯარმა თავისი ქვეყანა ააჯანყოს ჩვენს წინააღმდეგ, ციხეები, რომლებშიაც ჩვენი ჯარი გვიყენია, აიღოს, ჩვენები ამოჟლიტოს, ჩვენი მფლობელობა და ბატონობა გააუქმოს და საქართველო გაათავისუფლოსო.

II

როცა საქართველოში ფეხი გაიმაგრეს მონგოლებმა, მათ მოიწადინეს დამორჩილება ერთის დიდის მთავორიანის ქვეყნისა, რომელიც იყო სამხრეთით, მცირე აზიაში, და რომელსაც სახელად ერქვა ალმუთი. ოთხივე

ნოინი თავისი ჯარებით გაეჩქარნენ ამ ქვეყნისაკენ, რათა უცებ თავს დას-
ხმოდნენ. თან გაიყოლიეს მათ ქართველი ჯარი, რომელიც ცალკე რაზმებს
შეადგენდა და რომელსაც თავისი წინამძღოლი ჰყავდა.

ალმუთის მცხოვრებნი ძლიერ მხნენი, ეშმაკნი და ვერაგნი იყვნენ. ისინი
ერიდებოდნენ პირდაპირ ბრძოლას მძლავრს მტერთან, _ ციხეებში, ტყეებსა
და მთებში იყვნენ შეფარულნი, უსაფრდებოდნენ გზებში, მოულოდნელად
დაეცემოდნენ ხოლმე ღამით მონგოლებსა და საქმეს უჭირვებდნენ. თუმცა
მონგოლები ბევრს ეცადნენ, მაგრამ შვიდის წლის განმავლობაში ვერ დაი-
მორჩილეს ალმუთის ქვეყანა. ალმუთელებს მაინც ძლიერ აწუხებდა და
ავიწროებდა მტრის ჯარის ფარფაშობა მათს ქვეყანაში, და ამის გამო გადაწ-
ყვიტეს, რაიმე ეშმაკური ღონისძიებით თავიდან მოეშორებინათ ისინი. ამ
განზრახვით ალმუთელებმა თავიანთ Dშორის ამოირჩიეს ერთი ჩუმს
მკვლელობაში დახელოვნებული კაცი და დაავალეს, რომ მიჰპაროდა ღამით
მონგოლთა ჯარსა, ჩუმად შეპარულიყო მთავარ ნოინის კარავში და მოეკლა
იგი ისე ფარულად, ისე საიდუმლოდ, რომ ვერავის ვერ შეეტყო და ეს
მკვლელობა ქართველებისათვის დაებრალებინათ მონგოლებსა. ამ დაბრა-
ლების იმედი იმიტომ ჰქონდათ, რომ ქართველებსა და მონგოლებს შორის
არამც თუ თანხმობა არ არსებობდა, არამედ ერთმანეთი ამკარადა სძულ-
დათ. ბრძოლაშიაც ქართველები მაგდენად არ ეშველებოდნენ მონგოლებსა
და იმის ნატვრაში იყვნენ, რომ ალმუთელებს მათთვის საქმე გაეჭირვებ-
ნათ, ბევრი ზარალი მიეყენებინათ და არ დამორჩილებოდნენ.

რაკი მონგოლები თავიანთის ნოინის მოკვლას ქართველებს დააბრალე-
ბენო, ფიქრობდნენ ალმუთელნი, მიესევინათ მათ, გაჩნდება ომი, ერთმანეთს
დახოცავენ და მაშინ შესაძლებელი იქნება მტრის განდევნა ჩვენი ქვეყნიდა-
ნაო.

III

მეტად ოსტატური ხერხი მოიგონეს ალმუთელებმა და უფრო კიდევ ოს-
ტატურად მოიყვანეს იგი სისრულეში.

ერთ ბნელს ღამეში მთავარ ნოინს ჩაღატარს ტკბილად და მშვიდობია-
ნად ეძინა თავის კარავში. ვინ იფიქრებდა, თუ ეს მისი უკანასკნელი ღამე
იქნებოდა. კარავს გარშემო ფრთხილი მცველები უდარაჯებდნენ. მარჯვე
მკვლელი შორიდან ადევნებდა თვალს, და, როცა იდროვა, მიიპარა შუაღა-
მისას საოცარი ოსტატობით, შეუმჩნევლად გაძვრა მცველთა შორის, შეიპარა
კარავში, ამოიღო ხანჯალი, დაუმიზნა ნოინს შიგ გულში და, რაც ძალი და
ღონე ჰქონდა, ჩასცა შიგ. ნოინი მოკვდა ისე სწრაფად, გათავდა ისე უცებ,
რომ კრინტის დაძვრაც ვერ მოასწრო. ვერაფერი ვერ შეიტყეს თვით მცვე-
ლებმაცა. მკვლელმა შეასრულა თავისი საზარელი წადილი, მერმე შეუმ-
ჩნევლად გამოიპარა კარავიდან, გაძვრა მცველებს შორის და გაჰქრა ღამის
სიბნელეში.

ასე აღუსრულდათ ალმუთელებს თავიანთი პირველი წადილი, აღუს-
რულდათ სავსებით და მათთვის სანატრელის საიდუმლოებით. მაგრამ ეს
კიდევ არაფერი. ამაზე უფრო უარესი ის იყო, რომ მეორე მათი ეშმაკური წა-
დილიც აღსრულებაში მოდიოდა. მონგოლებმა ეს საზარელი მკვლელობა

დააბრალებს არა აღმუთლებს, არამედ ქართველებს, რომელთაც არამც თუ არავითარი მონაწილეობა არა ჰქონდათ ამ მკვლელობაში, არამედ სრულიად არაფერი იცოდნენ მისი.

ქართველი ჯარი ჩავარდა საშინელს განსაცდელში და მისი გაწყვეტა აუცილებელი იყო გაშმაგებულის მონგოლების ხელით, თუ რომ მას მხსნელად არ გამოსჩენოდნენ ის, ვისიც წილხდომილი იყო საქართველო.

«და ვითარ გათენდა, _ მოგვითხრობს ქართლის ცხოვრება, _ იხილეს კარავის მცველთა ჩაღატარ ნოინი მოკლული, იწყეს ტირილი, თავპირის ტყეპა და ვაება. და როცა ესმათ სპათა ჩაღატარ-ნოინისათა, მირბოდეს და, იხილეს რომ მათცა მოკლული, იწყეს ვაება და ტირილი, და არ უწყოდეს, თუ ვითარ, ან ვის მიერ მოკლულ იყო. მაშინ თქვეს ყოველთა: რადგან ქართველნი დიდს ჭირსა და სასჯელში არიან ჩვენ მიერ, ამისათვის მოუკლავთ ქართველთაო». ამას ყოველნი უცილობით ამტკიცებდნენ, გარდა ქარმაღან ნოინისა, რომელიც იტყოდა: «დაწყნარდით, კაცნო, რამეთუ არ არიან ნათესავნი ქართველთანი კაცის მკვლელნი და არცა სჯული ამღვეთ მათ ნებას ესრეთი საქმე ჰქმნან». ხოლო სპანი, აღშფოთებულნი და განძვინებულნი თავიანთი პატრონის სიკვდილით, გამოექანენ ქართველთა ბანაკისაკენ, რათა თავისი ბრაზი იმათზე ამოეყარათ.

ამ სრულიად მოულოდნელმა გამოქანებამ მონგოლთა ჯარისამ ქართველი ჯარი შეაძრწუნა და საშინელს საგონებელში ჩააგდო. არ იცოდნენ, რა ექნათ. ზოგნი სწრაფად ემზადებოდნენ საომრად, ზოგნი კი აშოშმინებდნენ მათ, ომს არ ურჩევდნენ და ეუბნებოდნენ: რა გაგვივა ამოდენა მტრის წინააღმდეგ. ისინი არიან მრავალნი, ჩვენ კი მცირენი, იმათ მომშველელი სხვანიც ბევრი ჰყავთ, ჩვენ კი მარტოდმარტო ვართ უცხო ქვეყანაში.

IV

ამ საშინელის წამის დროს ქართველს ჯარს გამოუჩნდა გმირი, რომელმაც მოიწადინა თავდადებულობით და თავის განწირვით გადაერჩინა ქართველი ჯარი და მასთან საქართველო დიდი უბედურებისაგან. ეს გმირი იყო გრიგოლ სურამელი, ქართლის ერისთავი, მთავარი წინამძღოლი ქართველი ჯარისა. მან აღიმაღლა ხმა და მიმართა ქართველს ჯარს შემდეგი სიტყვებით: არა, ძმებო, არ გვიჯობს ახლა ჩვენ ბრძოლა! ჩვენ რომ ახლა მტერს შევებათ, მართალია, ვაჟკაცობას გამოვიჩენთ, სახელსაც მოვიხვეჭთ, მაგრამ ქვეყანას კი უპატრონოდ დავარჩენთ და დავღუპავთ. დიად, ბევრს მტერს დავუბნელებთ მზესა, მაგრამ ბოლოს და ბოლოს დიდით პატარამდე მთლად ამოჟლეტილნი ვიქნებით ძლიერის მტრის სიმრავლისაგან, და იმასაც ეს უნდა. მაშინ რა მდგომარეობაში ჩავარდება ჩვენი სამშობლო? მას მფარველი და მცველი აღარ ეყოლება. მისი საუკეთესო ჯარი ბრძოლის ველზე ეყრება, იგი დაობლდება და ურჯულო მტრის ხელში გამოივლის აუარებელს ტანჯვას და წვალებას. მონგოლნი უპატრონო საქართველოს გალექნენ და მიწასთან გაასწორებენ. არა, ძმებო ჩვენ ბრძოლა მონგოლებთან სხვა დროისათვის უნდა გადავდოთ. ახლა კი ქვეყნის სიკეთე მოითხოვს, რომ ვაჟკაცური გული შევიკავოთ, ხელი არ გამოვიღოთ და არ შევებათ მტერსა. მაშინ მტერი თავის ჯავრს იყრის ჩემზე და იქნება ზოგიერთს სხვა

უფროსებზედაც, ჩვენ დაგვსჯის იგი, დაგვხოცავს, მაგრამ თვითონ ჯარი კი, ეს ძალა და ბურჯი ქვეყნისა, გადარჩება და იგი თავის შორის აირჩევს ახალს სარდლებსა, უპატრონებს ქვეყანასა და თავის სამაგიეროს გადაუხდის ურჯულოებს. მხოლოდ თავდადებულობა სარდლებისა იხსნის ჯარს ამოჟლეტისაგან და ქვეყანას აოხრებისაგან.

V

«ქართლის ცხოვრების» სიტყვით, მაშინ მოხდა ყოვლად უცნაური, მოულოდნელი და სასწაულებრივი ამბავი. მაღალი და ხშირი ლერწმოვანიდან, რომელიც იყო იქვე ახლო, უცებ გამოვარდა უცნაური კაცი, რომელსაც ხელში ეჭირა სისხლში მოსვრილი ხანჯალი, ჰქნა პირი მონგოლებისაკენ, ხანჯალი აიღო მაღლა, ჰაერში დაატრიალა, მთელს ჯარს დაანახვა და ძლიერი ხმით შესძახა მაღლა სპარსულად: «მან ქაუშტემ ჩაღატარ!», რაც ქართულად ნიშნავს: «მე მოვკალ ჩაღატარი».

მონგოლებმა რომ ეს უცნაური სურათი დაინახეს და გაიგონეს საზარელი სიტყვები, გაოცდნენ, განცვიფრდნენ და გაქვავდნენ ერთს ადგილს. მერე კი გაცეცხლებულნი გამოეჩანნენ ამ კაცისაკენ და უნდოდათ ლუკმალუკმა აეკაფათ, მაგრამ იგი, შეშინებული, ისევე ლერწამში შევარდა და ისე დაიძალა, რომ მონგოლებს მისი პოვნა ვერ შეეძლოთ. მაშინ ლერწამს ცეცხლი წაუკიდეს მათ. გამხმარმა ლერწამმა პრიალი დაიწყო და იქაურობა აივსო კომლით და ალით. ჯერ ის უცნაური კაცი მაინც კერპობდა, არ გამოდიოდა, რადგანაც კარგად იცოდა, რომ ტანჯვა და მწარე სიკვდილი მოელოდა; მაგრამ ბოლოს კომლისა და ალისაგან შეწუხებული თავბრუდასხმული თვითონვე გამოვიდა ლერწმოვანიდან. მონგოლებმა შეიპყრეს და წარუდგინეს თავიანთს სარდლებს _ ნოინებსა.

ნოინებმა ჰკითხეს: ვინ ხარ შენ, რად და როგორ მოჰკალი ჩაღატარ-ნოინი? მან უპასუხა: მე ვარ მულიდი, მულიდთა შორის საჩინო: მათ, მულიდთა, დიდძალი ოქრო მომცეს და გამომგზავნეს მთავარ ნოინის მოსაკლავად. წამოვედი და მოვედი აქ ღამით, მოვკალი ჩაღატარი ნოინი თავის კარავში და დავიძალე ლერწმოვანში.

მერმე ჰკითხეს ნოინებმა: რა იყო მიზეზი, რომ ლერწმოვანიდგან შენი ნებით გამოხვედი სისხლიანი ხანჯლით და დაიწყე ყვირილი: «მე მოვკალ ჩაღატარ». შენ ისე იყავ დამალული, რომ ვერავის შეეძლო შენი პოვნა. რად გამოხვედი და განაცხადე შენი ცოდო, რად აღიარე მკვლელობა დიდის ნოინისა და რად მიეცი თავი სატანჯველსა?

ხელახლად მიუგო მულიდმა: მე ვიყავი დამალული მაღალს ლერწმოვანში და უშიშრად ვგრძნობდი ჩემს თავსა; მაგრამ უცებ გამომეცხადა დედაკაცი, მაღლით შემოსილი, სიტურფით აღმატებული და მითხრა: «რა ესე ჰქმენ, კაცო? შენ მოჰკალ კაცი იგი და სხვანი კი, სრულიად უბრალონი ამ საზარელს საქმეში უნდა დაიტანჯნენ და ამოიჟლიტნენ». მე ვუპასუხე შიშით: «რა ვქნა, დედოფალო?» ხოლო მან მიბრძანა: «ადეგ და მომყე მე; და როცა გავალთ ამ ლერწმოვანიდან; ხმა მაღლა აღიარე, რომ შენ მოჰკალ კაცი იგი, და ამითი გამოიხსენ უბრალონი ტანჯვისა და სიკვდილისაგან».

ხოლო მე მაშინვე ავდგე და უკან გამოვყე მას, და მან მომიყვანა თქვენს წინაშე. და რა წამს ხმა ავიმალე, მკვლელი ვადიარე და თქვენც დამინახეთ, უჩინარ იქნა დედაკაცი თვალთაგან ჩემთა. ეხლაც არ ვიცი, ვინ იყო იგი უცნაური დედაკაცი და რა იქნა. და აჰა ეხლა მე თქვენს წინაშე ვდგევარ, უნებლიეთ მოყვანილი იმ საოცარის ქალის მიერ.

მონგოლებმა რომ მოისმინეს აღსარება მკვლელისაგან, მეტად განცვიფრდნენ; შემდეგ გაბრაზებულებმა ჩადატარ ნოინის მკვლელი აღმუთელი ხმლით შუაზე გააპეს.

როცა მკვლელი დასაჯეს, მონგოლთა წინამძღოლნი მიუახლოვდნენ ქართველს ჯარსა, ბოდიში მოიხადეს იმის გამო, რომ ტყუილუბრალოდ დასწამეს მათ მოკვლა ჩადატარ-ნოინისა და უკანვე დაბრუნდნენ თავიანთს ბანაკში, მეტად გაცვიფრებულნი და განცვიფრებულნი ამ უცნაური მოვლენითა. ასე გადარჩა ქართველი ჯარი ამოწყვეტისაგან და საქართველო აოხრებისაგან – ამბობს «ქართლის ცხოვრება», საიდანაც ეს თქმულება ამოვიღეთ.

დავით აღმაშენებელი

დავითი მეფობდა საქართველოში მეთერთმეტე საუკუნეში.¹ თავისი ბავშვობის დროს დავითი გახდა მოწამე და მხილველი საქართველოს საშინელი უბედურებისა. ჩვენს ქვეყანას შემოესია მხეცი ხალხი, ფრიად მრავალრიცხოვანი, რომელსაც დიდძალი ჯარი ჰყავდა. ეს ხალხი იყო ოსმალები, ანუ თურქები. მათ დაიპყერს ჯერ მრავალი ქვეყანა და ბოლოს შემოიჭრნენ საქართველოში. გადაწვეს ქალაქები და სოფლები, დაანგრეს ციხეები, ხალხს წაართვეს სარჩო-საბადებელი და ბევრიც დახოცეს. ილაჯგაწყვეტილი ხალხი გაიხიზნა კავკასიონისა და თრიალეთის მთებში და აქ ავადმყოფობისა და სიმშობისაგან ბევრი გაწყდა. საქართველო თითქმის გავერანდა, დაქცეულს ოჯახს დაემსგავსა. თვით პატარა ექვსი წლის დავითმა ძლივს გაასწრო ერთი ფეხით ქუთაისიდან რაჭისაკენ, როცა ოსმალები თავს დაესხნენ ამ ქალაქსა და ცეცხლი მოუკიდეს.

ტანჯულ ხალხს დიდი იმედი ჰქონდა დავითისა, რომელიც საოცრად მომავალი ბავშვი იყო. ეს იმედი სავსებით ასრულდა, დავითი სამაგალითოდ აღიზარდა და, როცა თექვსმეტი წლისა შესრულდა, ყველას აოცებდა თავისი დევისებური ტანოვანობით, დიდი ჭკუით და საარაკო მხნეობით. ამის გამო ხალხმა მოითხოვა დავითის დაუდევარი მამისაგან, რომ სამეფო ტახტი თავისი ვაჟისათვის დაეთმო. ისიც ხალხის ნებას დაჰყვა, აკურთხებინა მეფედ თექვსმეტი წლის დავითი და თვითონ მონასტერში წავიდა ბერად.

უპირველესად ყოვლისა მეფე დავითი შეუდგა ოსმალების თავიდან მოშორებასა. ბრძოლით ეს არ შეიძლებოდა ჯერჯერობით, რადგანაც ხალხი მეტად შემცირებული და დაუძლურებული იყო. დავითმა ოსმალების მბრძანებელს მიმართა ასეთი სიტყვებით: «თქვენი შიშით ხალხი გახიზნულია მთა-კლდეებში, გადატაკებულია და დასარბევსაც კი ვედარაფერს შოულობთ. გადით საქართველოდან, ხალხი ჩამოვა თავის მიწა-წყალზე, ხვანა-

თესვას შეუდგება, დოვლათს შეიძენს და ყოველწლივ გადაიხდის თქვენს ხარჯსა. მანამდის კი ჩემი საკუთარი ქონებიდან გაძლევთ ხარჯსა». ოსმალები დაეთანხმნენ დავითსა, გავიდნენ საქართველოდან და დაბანაკდნენ სამხრეთით, ოსმალეთში. მაშინ ჩვენი ხალხი ჩამოვიდა მთებიდან, ააშენა დანგრეული _____

1 დავით აღმაშენებელი მეფობდა 1089_1125 წლებში.

2. ის თურქები, რომლებიც XI-XIII საუკუნეებში საქართველოს ებრძოდნენ, თურქ-სელჯუკთა სახელით არიან ცნობილნი. თურქ-ოსმალთა თავდასხმები საქართველოზე უფრო გვიან XIV ს-ში დაიწყეს.

სოფლები, მიჰყო წინანდებურად ხელი მეურნეობას და მალე მოღონიერდა. ამ მოღონიერებას ხელი ძლიერ შეუწყო დავითმა, რომელიც დაუღალავად ზრუნავდა ხალხის ფეხზე დაყენებასა და მის კეთილდღეობაზე. ტყეში ყოფნის დროს ბევრი ხალხი დასნეულდა; დავითმა ამ სნეულთათვის დიდ სოფლებში გამართა თავისი ხარჯით სახალხო სამკურნალოები, სადაც ავადმყოფებს მუქთად ინახავდნენ და სწამლობდნენ. თვითონ დავითი ხშირად ინახულებდა ხოლმე ამ სამკურნალოებს და მამობრივ მზრუნველობას არ აკლებდა ავადმყოფებს. ამასთანავე მამობრივს შემწეობას უხვად აძლევდა ყველა ღარიბსა და გლახაკს. თუ რომელსამე დღეს შემწეობას ვერ აღმოუჩენდა გაჭირვებულსა, იმ დღეს დაკარგულად რაცხდა და ამბობდა: «დღეს მე ცოდვებმა ნება არ მომცეს, უფლის ვალი გადამეხადნაო».

ოსმალთაგან დანგრეული ქალაქები დავითმა ყველანი ააშენა, განაახლა გორი, რომელიც მიწასთან გაასწორეს ოსმალებმა პირველი შემოსევის დროს; დავითმა სომხები გადმოასახლა ქალაქ ვანიდან და დაამკვიდრა.

დავითი იყო მეტად ღვთისმოყვარე გვირგვინოსანი: ეკლესიებს აშენებდა, ხშირად წირვა-ლოცვაზე დადიოდა და მის მოწყალებას საზღვარი არა ჰქონდა. ამავე დროს ის პატივსა სცემდა სომხებისა და მუსულმანების სჯულსა, ხანდახან დადიოდა სომეხთა მთავარ ეკლესიაში და მუსულმანთა ჯამეში და ებაასებოდა მათ სასულიერო პირებსა.

დავითის გამეფებამდე გლეხს შეეძლო მხოლოდ მღვდლობა მიეღო. ეპისკოპოსად ვერ ეკურთხებოდა, რაც უნდა ღირსეული ყოფილიყო. ეპისკოპოსებად სულ თავად-აზნაურები იყვნენ. ეს კიდევ არაფერი. ყველაზე უარესი ის იყო, რომ მღვდლები ყმები იყვნენ ბატონებისა გლეხებივით და იხდიდნენ ყოველ საყმო ხარჯსა. დავითმა მღვდელი გაათავისუფლა მონობისაგან, მიანიჭა დამოუკიდებლობა და უფლება ეპისკოპოსად კურთხევისა.

მაგრამ დავითმა საქართველო უფრო იმით გააძლიერა, რომ განათლებას ფართო გზა გაუხსნა. მან დააარსა მრავალი სასწავლებელი: დაბალი, საშუალო და მაღალი. ხალხი აძლევდა თავის შვილებსა ამ სკოლებში და ეწაფებოდა განათლებასა. ესეც არ იკმარა. ყოველ წლივ უნიჭიერეს კურსდამთავრებულ ყმაწვილებს გზავნიდა სახელმწიფო ხარჯით უმაღლესი სწავლის მიღებისათვის საბერძნეთში, რომელიც მაშინ განათლებით ყველაზე დაწინაურებული იყო. თვითონ დავით მეფე უჩვენებდა ხალხს ჩინებულ მაგალითს სწავლის სიყვარულისას; ჰქონდა მდიდარი ბიბლიოთეკა წიგნებისა და კითხულობდა ყოველთვის, როცა კი სამეფო საქმეებისაგან მოცლილი იყო. ასე

გასინჯეთ ლაშქრობისა და ნადირობის დროსაც კი თან დაჰქონდა ბიბლიო-
თეკა საკითხავად.

როცა ქვეყანამ ძალ-ღონე მოიცა, დავითმა შეადგინა დიდი ჯარი და ხარჯი აღარ მისცა ოსმალებსა. ესენი გაბრაზებულნი გამოემუხრნენ საქარ-
თველოსაკენ; მაგრამ დავითი ჯარით მათ მიეგება საზღვარზე და საშინლად დაამარცხა. გაქცეულს მტერს უკან დაედევნა და სულ გაანადგურა. ბრძო-
ლის ველზე გაჩნდა ახალი ჯარი ოსმალებისა; მაგრამ ამასაც დავითმა შავი
დღე დააყენა. ათჯერ კიდევ სცადეს ოსმალებმა ბედი, მაგრამ ყველა ომი
თავდებოდა მათი დამარცხებით და გაქცევითა. ასეთი გამარჯვება ოსმა-
ლებზე დავითს გაუადვილა იმანაც, რომ ჩრდილო კავკასიიდან მან მოიშვე-
ლია თავისი სიმამრის ჯარი. მაგრამ მთავარი მიზეზი ყველა გამარჯვებისა
იყო თვით დავითი. მის სიმამაცეს საზღვარი არა ჰქონდა. პირადად თავგან-
წირულად იბრძოდა და არაერთხელ დაიჭრა გაცხარებულს ომში. მტერს მა-
შინ დაეცემოდა ხოლმე, როცა იგი არ მოელოდა, იქიდან მოუვლიდა, საიდა-
ნაც მტერს ფიქრი არა ჰქონდა.

დავითმა მთლად და სავსებით გაათავისუფლა მთელი საქართველო ოს-
მალებისაგან, მაგრამ მარტო ამითი არ დაკმაყოფილდა. ველური ოსმალები
გარეკა სომხეთიდანაც და გაათავისუფლა მათი მონობისაგან სომეხთა დე-
დაქალაქი ანისი, სადაც დანიშნა მთავარმართებლად ჩინებული ქართველი
მოღვაწე. აგრეთვე განდევნა ოსმალები ყველა მახლობელი ქვეყნიდან. შავი
ზღვიდან დაწყებული კასპიის ზღვამდე ოსმალების სინსილა გააწყო და ყვე-
ლა ხალხს შვება მისცა. ამიერკავკასიის მადლიერმა ხალხებმა დავითი აღია-
რეს მეფეთა მეფედ და ყოველ წლიურს ხარჯს აძლევდნენ ნებაყოფლობით.

დავითი ყველას ხიბლავდა თავისი კაცთმოყვარეობით; შესისხლხორცე-
ბული ჰქონდა სახარების სწავლა, გამსჭვალული იყო მოყვასის გულწრფე-
ლი და მხურვალე სიყვარულით, მუდამ ხალხის კეთილდღეობაზე ზრუნავ-
და და თავისი თავი დავიწყებული ჰქონდა. ამასთან მეტად უყვარდა ღვთის
მსახურება. ამის გამო დავითი ქართველმა ხალხმა და ეკლესიამ წმინდათა
თანა შერიცხეს...

დავითი დამარხულ იქმნა დიდებულ გელათის მონასტერში, რომელიც
მანვე აღაშენა ქალაქ ქუთაისის ახლო.

თამარ მეფე

თამარი მეფობდა საქართველოში მეორემეტე საუკუნეში. იგი იყო შვი-
ლისშვილის შვილი დავით აღმაშენებლისა და ერთადერთი შვილი თავისი
დედ-მამისა.¹ როცა თამარი დაიბადა და აღიზარდა, საქართველო შეერთე-
ბული და ძლიერი სამეფო იყო. ეს ძლიერი სამეფო თამარმა თავისი გამეფე-
ბის შემდეგ გარდააქცია უძლიერეს სახელმწიფოდ.

თამარ მეფეს ჩვენი ხალხი მაღლა აყენებდა და აყენებს საქართველოს
ყველა მეფეზე. რვაასი წელიწადია, რაც თამარი გარდაიცვალა, მაგრამ მისი
ხსოვნით სავსეა ეხლაც მთელი ჩვენი ქვეყანა. ქართველობას ეხლაც თამარი

ისე ცხადად უდგია თვალწინ და ისე ადიდებს მას, თითქოს იგი გუშინ ყოფილიყოს მისი მბრძანებელი.

ასეთი უმაგალითო დიდება თამარმა მოიპოვა იმის გამო, რომ იგი იყო შემკული ყოველი უმაღლესი ღირსებითა. თამარ მეფეზე სავსებით აღსრულდა ქართული ანდაზა: დედა ნახე, მამა ნახე, შვილი ისე გამონახეო. გიორგი მეფე, თამარის მამა, შვილის შვილი დავით აღმაშენებლისა, დიდად ირჩეოდა სხვებში თავისი მაღალი ჭკუითა და რკინის ხასიათით, დედამისი, ოსთა მბრძანებელის ქალი, ბრწყინავდა აუწერელი სიმშვენიერით და მეტად მოსიყვარულე გულით. თამარზე სავსებით გადავიდნენ ღირსებანი მამისაც და დედისაც, და იგი შეიქმნა უსრულეს ადამიანად; მაღალი ჭკუა, მტკიცე ხასიათი, კაცთმოყვარე გული და იშვიათი მომხიბლავი სიმშვენიერე სათაყვანო გვირგვინოსნად ჰხდიდნენ თამარსა.

როცა თამარი თავის მამის მეფე გიორგის სიკვდილის შემდეგ საქართველოს ტახტზე ავიდა, იგი იყო ოცი წლის უმშვენიერესი ქალწული. ხალხმა კარგად იცოდა იშვიათი ღირსებანი თამარისა და ამიტომ მისმა გამეფებამ იგი აღავსო გამოუთქმელი სიხარულით.

თამარის მამის დროს ბევრმა დიდი გვარის თავადმა დაჰკარგა მაღალი ადგილი და მათ მაგიერ გამწესებულ იქნენ მცირე გვარის ჩამომავალნი, მაგრამ უფრო ნიჭიერნი, უფრო მხნენი და უფრო უნგარონი. ამ დიდი

1. თამარის მამას, გიორგი III-ს, ჰყავდა მეორე ასულიც-რუსუდანი, რომელიც როგორც ჩანს, უკანონო შვილი იყო და საისტორიო წყაოებში იშვიათად იხსენიებოდა.

გვარის თავადებმა თამარ მეფეს მოსთხოვეს, რომ მას მათი მოადგილენი დაეთხოვა სამსახურიდან და ისინი გაემწესებინა უწინდებურად. თამარმა უარი შეუთვალა. მაშინ დიდებულებმა ჯარი შეჰყარეს და ძალით უნდოდათ თავის გულის წადილს სწეოდნენ. თამარმაც გაამზადა თავისი ჯარი; მაგრამ, რადგანაც ქართველის სისხლის დაღვრა ეზარებოდა მის კაცთმოყვარე გულს, ამის გამო ჯერ მშვიდობიან ხერხს მიმართა. აჯანყებულს დიდებულებთან გაგზავნა ორი მოხუცებული და ყველასაგან ფრიად პატივცემული მანდილოსანი მოსარიგებლად. ამათ აჯანყებულებს ურჩიეს, დაწყნარებულიყვნენ. წინააღმდეგობაზე ხელი აეღოთ, და აღუთქვეს, ვინც თქვენგანი ღირსეული აღმოჩნდება, ყველა შესაფერის ადგილს მიიღებსო. გასჭრა იმ მანდილოსნების შუაკაცობამა და აჯანყებულნი დაშოშმინდნენ, მით უმეტეს, რომ ცხადად დაინახეს, თუ რა საშიში იყო მათთვის ბრძოლა თამარის ძლიერ ჯართან.

შემდეგ თამარი შეუდგა სამღვდელოების სრულ განახლებასა, სამღვდელოების მეთაური კათალიკოსი მიქელი თვითონ იყო ჰანგარი, მექრთამე. სამღვდელოებაშიაც გავრცელდა ეს სენი და ამან ძლიერ დაბლა დასწია სამღვდელოება. თამარმა სამღვდელო პირთა კრება მოახდინა საეკლესიო წესების გასაუმჯობესებლად და ამ კრების თავმჯდომარედ დაიბარა იერუსალიმიდან მცხეთის კათალიკოსად ნამყოფი ნიკოლოზ გულამბრიძე, რომელმაც კათალიკოსობას თვითონ თავი დაანება თავისი სიმდაბლის გამო და რომელიც განთქმული იყო თავისი წმინდა ცხოვრებითა და სწავლით. ამ კრებამ ბევრი უღირსი ეპისკოპოსი და სამღვდელო პირი გადააყენა, უპირებდა გა-

დაყენებას თვით კათალიკოსს მიქელს, მაგრამ რადგანაც იგი სასიკვდილოდ იყო ავად, აღარ ჩააშხამეს უკანასკნელი დღენი. ამ კრებამ ქართულს ეკლესიაში დაამყარა სრული წესიერება და მისი გავლენა ზნეობაზე გააძლიერა.

სამხრეთის მხრივ გარეშე მტრები შემოესივნენ საქართველოს. ეგონათ, მბრძანებელი ქალი სისუსტეს გამოიჩინოს და საქართველოს ფეხქვეშ გავთელავთ და დავარბევთო. მაგრამ საშინლად მოტყუვდნენ. თამარის ჯარმა მტერი უფრო კიდევ უარესად დაამარცხა, ვიდრე იგი მარცხდებოდა მისი მამისა და პაპის დროსა; შიშის ზარი დასცა და შემოსევის წადილი მთლად გაუქრო.

საქართველოს სიკეთისათვის საჭირო იყო, რომ თამარს მემკვიდრე ჰყოლოდა. ამიტომ სთხოვეს თამარს, მეუღლის შერთვა ენებებინა. თამარიც ნებას დაჰყვა. ქმრად ამოურჩიეს რუსეთის ბატონიშვილი გიორგი, რადგანაც ეგონათ, რომ ეს ქორწინება განამტკიცებდა კავშირს საქართველოსა და რუსეთს შორის და გარეშე მტრებს უფრო მეტს შიშს მისცემდა. თამარი ჯერ უარზე დადგა; უცხოთა და უცნობს კაცს როგორ მივთხოვდეთო, მაგრამ მერმე ერის ნებას დაჰყვა სამეფოს სიკეთისათვის და ჯვარი დაიწერა გიორგი რუსზე. ქორწილი გადაიხადეს ისე დიდებულად, რომ არც წინათ და არც შემდეგ საქართველო ამისთანა საარაკო ქორწილს არ მოსწრებია.

საუბედუროდ, გიორგი რუსი მეტად უზნეო გამოდგა, სამეფოს სიკეთეზე სრულიად არ ფიქრობდა, დროს ატარებდა ქეიფსა, ლოთობასა და გარყვნილებაში. და ცუდ მაგალითს უჩვენებდა თავის ქვეშევრდომებს.¹ თამარი ბევრს ეცადა, გაესწორებინა თავისი მეუღლე, მაგრამ ვერას გახდა. მაშინ იგი იძულებული შეიქნა, გაჰყროდა თავის ქმარსა და გაეგზავნა საქართველოდან. მისცა საცხოვრებელი ფული და გაისტუმრა კონსტანტინეპოლში. ამის შემდეგ თამარის მეუღლეობას ეძებდა არა ერთი ტახტის მემკვიდრე გარეშე ქვეყნებისა, მაგრამ ყველას უარი უთხრა მან, რადგანაც ეფიქრებოდა: ეს უცნობნი პირნი შეიძლება ისეთივე ცუდნი გამოდგნენ, როგორც გიორგი რუსი. მეუღლედ ამოირჩია დავით სოსლანი. ეს იყო შვილი ოსეთის მბრძანებლისა და ჩამომავლობით ბაგრატიონი. პატარაობისას სოსლანი დაობლდა და თამარის მამიდამ, რუსუდანმა, რომელსაც შვილი არა ჰყავდა, იშვილა იგი. ჩამოიყვანა მთიდან საქართველოში და თავისთან გაზარდა, ენით, ჩვეულებით, ხასიათით სოსლანი ნამდვილი ქართველი იყო. თამარი პატარაობიდან მასთან ერთად აღიზარდა, ამიტომ კარგად იცნობდა, მოსწონდა და ამის გამო მასზე იქორწინა მეორე ქორწინებით.

1. თამარის დროინდელი ქართველი მემკვიდრეების ცნობით გიორგი რუსი კარგი სარდალი და მეომარი იყო, გარეგნობითაც წუნი არ დაედებოდა, მაგრამ თამარის შერთვის შემდეგ მან თავისი მდგომარეობისთვის შეფერებული თვისებები გამოავლინა და ამის გამო გამევეებული იქნა.

მაგრამ გიორგი რუსი როდი შეურიგდა თავის ბედსა. მან მოინდომა უკან დაებრუნებინა დაკარგული ტახტი. ის უცხო ჯარით შემოესია დასავლეთ საქართველოს და გადიბირა თავისკენ ყველა იქაური ერისთავი, რო-

მელნიც უკმაყოფილონი იყვნენ თამარისა იმის გამო, რომ მან ალაგმა მათი თვითნებობა. გიორგიმ შეიერთა ერისთავების ჯარები, გადმოლახა სურამის მთა და შემოესია აღმოსავლეთ საქართველოს. მაგრამ აქ იგი თამარის ჯარის მიერ ისე საშინლად დამარცხდა, რომ დატყვევებულ იქმნა თვით გიორგი და ყველა ერისთავი. ამათ შესთხოვეს მიტევა თამარ მეფესა, და, რადგანაც თამარი მეტად კაცთმოყვარე გულის პატრონი იყო, აპატივა ყველას, ერისთავები თავ-თავის საერისთაოში დააბრუნა და გიორგი რუსი გაგზავნა უკანვე კონსტანტინეპოლში.

როცა თამარმა შინაური სამეფოს საქმეები კარგად მოაწყო და დაამყარა სრული მშვიდობა და ერთობა ქართველთა შორის, მან მოისურვა, გარეშე მტრები სრულიად აელაგმა და დაემორჩილებინა. ამ განზრახვით მან არა ერთხელ გაგზავნა ჯარით დავით სოსლანი სპარსეთსა და ოსმალეთში. ყოველი ლაშქრობა ქართველი ჯარისა ბრწყინვალედ თავდებოდა. მტერი საშინლად დამარცხდებოდა ხოლმე, ქართველები გამარჯვებულნი გამოდიოდნენ ყველა ომიდან და აუარებელ დავლას შოულობდნენ. მთელი საქართველო აივსო ნადავლი ოქროთი, ვერცხლით და ყოველგვარი სიმდიდრითა. თამარმა წელში მოხარა ყველა მახლობელი სახელმწიფონი, აგრძნობინა საქართველოს ძალა და დაუმორჩილა თავის გავლენასა.

ამ სასიხარულო ამბებს მოჰყვა დიდი სიმწუხარე თამარისა. მას გარდაეცვალა მეუღლე დავით სოსლანი და იგი დაქვრივდა ჯერ ისევ ყმაწვილი ქალი. ნუგეშად დარჩა ერთი ვაჟი ლაშა გიორგი და ერთი ასული რუსუდანი.

როგორც ფრიად ღვისმოყვარე გვირგვინოსანი, თამარი დაუცხრომლად ზრუნავდა ქრისტიანობის გაძლიერებასა და გავრცელებაზე. ყოველი ბედნიერი ლაშქრობის შემდეგ აშენებდა დიდებულ მონასტრებსა და ეკლესიებს ღვთაებისა და წმინდანების სახელზე, რომელთა მფარველობას და შეწევნას ჰხდოდა მიზეზად თავისი ბედნიერებისა და სამეფოს აყვავებისა. არა ნაკლებ ცდილობდა თამარი, დაენერგა ყოველ კავკასიის ტომში სახარების სწავლა და ამოეფხვრა წარმართობა. არა ერთი ეკლესია ააგო დაღესტანში, ოსეთსა და ჩერქეზეთში და გაავრცელა ქრისტიანობა თვით მიუვალ კავკასიის მთებში.

თამარს ძლიერ აწუხებდა ქართველებისა და სომხების დაშორება ერთმანეთისაგან საეკლესიო საქმეში, და მათის შერიგებისა და შეერთების მონატრული იყო და ბევრიც ეცადა, მაგრამ ჩვენებურმა და სომხის ბერებმა მხარი არ დაუჭირეს თამარსა და ეს მისი დიდი წადილი ჩაიშალა.

სარწმუნოების შემდეგ თამარი ყველაზე მაღლა აყენებდა განათლებასა და ძალიან ხელს უწყობდა მწერლობისა და მწიგნობრობის გაძლიერებასა. მას ჰყავდა ცალკე მინისტრი განათლებისა, რომელსაც ერქვა მწიგნობართუხუცესი. ყველა ნიჭიერ მწერალს იახლოვებდა თავისთან, აქეზებდა და ნიშნავდა მოხელედ წარჩინებულს ადგილზე. საზოგადოების თვალში მწერალს მაშინ დიდი სახელი და პატივი ჰქონდა. ამიტომ ქართველების ნიჭმა ფრთა შეისხა და ჩვენი ლიტერატურა გაამდიდრა მრავალი ახალი თხზულებით. თამარის მეფობას ამშვენებდა თვით უკვდავი მგოსანი შოთა რუსთაველი, რომელმაც დასწერა «ვეფხისტყაოსანი».

რამდენად იყო სიცოცხლით სავსე და ბედნიერი საქართველო თამარის დროსა, გვიჩვენებს რიცხვი იმ დროის ქალაქებისა და მცხოვრებლებისა. მაშინდელს საქართველოში ჰყვავოდა ორმოცდაათი ქალაქი და ქართველთა რიცხვი ერთი ორად მეტი იყო, ვიდრე ახლა, ესე იგი აღიოდა ოთხ მილიონამდე. ქართველებს გარდა თამარს ემორჩილებოდნენ სხვა მეზობელი ხალხებიც, რომელთა რიცხვი უდრიდა აგრეთვე ოთხს მილიონს. ესე რომ თამარის საბრძანებელში მაშინ ითვლებოდა რვა მილიონი ხალხი, ოთხჯერ მეტი, ვიდრე ახლა ირიცხება საქართველოში.

თამარი იყო მეტად გულშემატკივარი და ძლიერ მოსიყვარულე დედა თავისი ქვეშევრდომებისათვის. იმ დროს სიკვდილით და დასახიჩრებით დასჯა ხშირი იყო განათლებულს ქვეყნებშიაც კი. დამნაშავეებს ჰკლავდნენ ტანჯვით და წამებით, ან სჭრიდნენ ხელებს, სთხრიდნენ თვალებსა. კაცთმოყვარე თამარმა მოსპო სასჯელი სიკვდილითაც და დასახიჩრებითაც. მისი ხანგრძლივი მეფობის დროს არც ერთი დამნაშავე არ მოუკლავთ, არც ერთი არ დაუსახიჩრებიათ. თამარი ეძებდა არა პირადს განცხრომას, არამედ შვებას, სიხარულს და ბედნიერებას საქართველოსას. ამიტომ მთელს ქართველობას იგი უზომო სიყვარულით უყვარდა.

საუბედუროდ, დიდხანს არ შერჩა საქართველოს მისი საარაკო დედოფალი, მისი ბრწყინვალე მზე. თამარის ნაზმა აგებულებამ ვერ შეუძლო დიდხანს დაუცხრომელ და მუდმივ მზრუნველობას სამეფოსათვის, ხშირად ცხენით სიარულს ლაშქრობის დროსა და მოგზაურობას საქართველოს ერთი კუთხიდან მეორე კუთხეში. ჯერ ორმოცდა ათის წლისა არ იქნებოდა, როდესაც გამოაჩნდა მძიმე დედობრივი სნეულება. საუკეთესო ექიმები თავს დაეხვივნენ, ყოველი ღონე იხმარეს, მაგრამ ვერას გახდნენ. სიკვდილმა უდროოდ მოსტაცა საქართველოს დიდებული დედა და დააობლა. რამდენადაც ძლიერი იყო საყოველთაო სიყვარული თამარისადმი, იმდენად ღრმა და გამოუთქმელი სიმწუხრე დაბადა მისმა სიკვდილმა მთელ ქართველს ერში. სათაყვანო გვამი თამარისა ჯერ მცხეთაში წაასვენეს, მერმე წაასვენეს იმერეთს და დაკრძალეს გელათის მონასტერში, მახლობლად მისი პაპის დავით აღმაშენებლის საფლავისა.

რადგანაც მთელი სიცოცხლე თამარისა იყო განხორციელება სახარების სწავლისა, ამის გამო მთელმა საქართველოს ერმა იგი აღიარა წმინდანად და თაყვანსა სცემს არა მარტო როგორც სამაგალითო დედოფალს, არამედ როგორც წმინდანსაც.

შოთა რუსთაველი **და სხვა მგოსნები თამარის დროისა**

საქართველოს ისტორიას ყველაზე მომეტებულად ამშვენებენ სამნი უმაღლესნი და უდიდებულესნი გვამნი. პირველი გვამი არის წმინდა ნინო,

დამრგველი ქრისტიანობისა და განმანათლებელი ქართველებისა სახარების სწავლით, მეორე – ბრწყინვალე თამარ მეფე, ძველი საქართველოს აღმყვანელი უმაღლეს ხარისხამდე, და მესამე – შოთა რუსთაველი, წარმომადგენელი და გამომხატველი ქართველთა ერის გონების ძალისა, შემოქმედებისა, გენიოსობისა.

რუსთაველის სახელოვანს თხზულებას «ვეფხისტყაოსანს» შეუდარებელი მნიშვნელობა ჰქონდა და აქვს ჩვენს ლიტერატურაში. თუმცა მას შემდეგ ჩვენამდე რვაას წელიწადზე მეტმა განვლო და თუმცა მრავალმა მაღალ-ნიჭიერმა მწერალმა გაამდიდრა მას უკან ჩვენი ლიტერატურა თვისი ნაწარმოებით, მაგრამ მისი პოემა მაინც დღემდე შეადგენს უძვირფასესსა და უკეთესს საუნჯეს ქართველის გონებისა და გულისათვის. ამგვარი დაუმჭკნარი მნიშვნელობა ყოველთვის ყოფილა მხოლოდ გენიოსის ხვედრი და რუსთაველიც ყველასაგან აღიარებულია გენიოსად.

დაბადება, აღზრდა და ცხოვრება შოთასი ბინდბუნდით არის მოცული და დაბეჯითებით თითქმის არაფერი ვიცით.

არავითარი წერილობითი ცნობები არ მოიპოვება შოთაზე. «ქართლის ცხოვრება», ფრიად მდიდარი ცნობებით თამარზე და იმის დროზე, კენტი სიტყვითაც არ იხსენიებს რუსთაველსა... მხოლოდ ზეპირსიტყვაობით ვიცით მასზე ზოგიერთი რამ, რომელიც აქ მოგვყავს.

ჩვენს სასიქადულო პოეტს სახელად რქმევია საალერსო სახელი «შოთა». როგორც ახლა, ისე უწინდელ დროში ქართველებს ძლიერ უყვარდათ საყმაწვილო სახელების ხმარება დიდების შესახებ. როგორც ახლა, ისე უწინსამოც-ოთხმოცი წლის მოხუცებულებს ეძახდნენ: კოტე, სანდრო, ვანო, ილიკო და სხვანი. აი, ამ ჩვეულების წყალობით რუსთაველს შერჩენია ბავშვობის სახელი «შოთა». რა გვარისა იყო შოთა, ამაზე არავითარი ცნობა არ გვაქვს. ვიცით მხოლოდ სოფლის სახელი, სადაც იგი დაბადებულა. ეს სოფელი ყოფილა რუსთავი მესხეთში და აქედან წარმომდგარა სახელი «რუსთაველი». უწინდელ დროში და ახლაც ქართველებს ჰქონდათ ჩვეულებად განთქმულის კაცების გვარის მაგივრად ეხმარათ იმათი დაბადების ადგილის სახელი. შოთას შესახებაც სოფლის სახელი უხმარიათ გვარის ნაცვლად და ამიტომ უკანასკნელი დაკარგულა.

შოთას დედ-მამა ბავშვობის დროსვე დაჰხოცვია და დარჩენილა ობლად. მზრუნველად აღმოსჩენია ბერი ბიძა, რომელსაც თავდაპირველად მიუცია ბავშვი რუსთავის საეკლესიო სკოლაში. უნდა იცოდეთ, რომ უწინდელს დროში ბევრს ეკლესიებთან იყო გამართული სკოლები, სადაც მაშინდელი მხნე მღვდლები ასწავლიდნენ წერა-კითხვასა და საღმრთო წერილს. საეკლესიო სკოლიდან შოთა გადაუყვანიათ მახლობელ ტბეთის მონასტრის სკოლაში. მაშინდელ დროში ყოველ მონასტერში არსებობდა სკოლა, რომელშიაც, დაახლოებით, იმდენს ასწავლიდნენ, რამდენიც ეხლა დადებულია სასულიერო სასწავლებლებში. ტბეთის სკოლა რომ გაუთავებია რუსთაველს, ბიძას წაუყვანია კახეთში და მიუცია გრემის სასწავლებელში, რომლის კურსი უდრიდა თურმე მეტ-ნაკლებობით ეხლანდელს სასულიერო სემინარიის კურსს. აქ შოთას სწავლაში გაუტარებია ხუთი წელიწადი და შემდეგ იგი ბიძას გადაუყვანია იქვე, კახეთში, იყალთოს სასწავლებელში,

რომელიც დააარსა დავით აღმაშენებლის დროს არსენ-ეპისკოპოსმა იყალ-
თოელმა და რომელიც მაშინ იყო უმაღლესი სასწავლებელი მთელი საქარ-
თველოსათვის. აქ რომ სწავლა დაუმთავრებია, შოთა გაუგზავნიათ საბერ-
ძნეთში, რომელიც მაშინდელს დროში პირველი ქვეყანა იყო სწავლა-განათ-
ლებით და სადაც მიდიოდა ნასწავლი ახალგაზრდობა ყველა ქვეყნიდან
უმაღლესი სწავლისა და მეცნიერების შეძენისათვის.

შოთა მისულა ქალაქ ათინაში, სადაც შეუსწავლია: ფილოსოფია, ღვთის-
მეტყველება, პოეზია, მჭევრმეტყველება, ვარსკვლავთმრიცხველობა, შეუთ-
ვისებია ბერძნული და ლათინური ენები. როცა შოთას დაუმთავრებია
უმაღლესი სწავლა, იგი ჩამჯდარა გემში და შავი ზღვით მოსულა თავის ქვე-
ყანაში ჩინებულად მომზადებული ქვეყნის სამსახურისათვის.

რუსთაველის სამშობლოში დაბრუნება მომხდარა თამარის შუა მეფობა-
ში. ამ დროს თამარისა და საქართველოს ძლიერება და ბედნიერება უმაღ-
ლეს ხარისხამდე იყო ასული. თავის სახელოვანს დედოფალს მთელი ერი
აღმერთებდა, აღტაცებით აქებდნენ და ადიდებდნენ მაშინდელი მგოსნები
და მწერლები. ამგვარსავე აღტაცებაში მოიყვანა შოთას ყმაწვილური გული
და გონება თამარის სულისა და სხეულის სიმშვენიერემა და ბრძნულმა მე-
ფობამ. მან უძღვნა დედოფალს რამდენიმე ლექსი, რომელშიაც გამოიჩინა
დიდი ხელოვნება და ამითი მიიქცია ყურადღება თამარისა, რომელიც ნიჭს
დიდად აფასებდა და ფართო გზას უხსნიდა. თამარმა ჩააბარა შოთას ერთი
უმთავრესი თანამდებობა, სახელდობრ, მოლარეთუხუცესობა, რომელიც
სრულიად არ შეურყევდა პოეტს მყუდრო ცხოვრებასა და მწერლობაში
ხელს არ შეუშლიდა.

მალე შეუდგა შოთა პოემის წერას. მან მოიწადინა გამოეხატა თამარი
თავისი მშვენიერებით, სათნოებით და სიბრძნით, საქართველოს წარჩინე-
ბულნი პირნი და აგრეთვე ღირსებანი და თვისებანი ქართველთა ერისა.
რადგანაც თანამედროვე პირობების პირდაპირი დასახელება მოუხერხებე-
ლი იყო, ამიტომ პოემას მისცა არაკის ფორმა, მოქმედება გადაიტანა არაბეთ-
ში და სხვა უცხო ქვეყნებში და მოქმედნი პირნი არაბების სახელებით გამო-
იყვანა. თავის ქმნილებას დაარქვა «ვეფხისტყაოსანი», რადგანაც უმთავრეს
პირს პოემისას ტარიელს ვეფხის ტყავი აცვია. როცა თავისი თხზულება და-
ამთავრა, მშვენივრად გადაწერილი წარუდგინა დედოფალს. თამარმა გამარ-
თა ნადიმი, მოიწვია განთქმულნი და წარჩინებულნი პირნი და იმათ წინაშე
ავტორს წააკითხა იმისი თხზულება. პოემა ყველამ ფრიად საუცხოვო ნაწარ-
მოებად ჩასთვალა. მსმენელთ აკვირვებდა მდიდარი და ღრმა შინაარსი,
ფრიად ხელოვნური გამოხატულება, მშვენიერი ლექსთწყობილება და სამა-
გალითო ენა; აგრეთვე ძლიერ მოსწონდათ მიმართულება პოემისა. რომელ-
შიც ნათლად იყო დახატული მაშინდელი ქართველების ღირსებანი: პატი-
ვისცემა ქალისა, მფარველობა დაბალი წოდებისა, ძვირად დაფასება ნიჭისა,
სამაგალითო ძმობა ჭირსა და ლხინში, ძლიერება სულისა, უმიშრობა ხიფა-
თის წინაშე და სხვანი. ერთხმად გადაწყვიტეს, რომ ამისთანა მაღალი ღირ-
სებით სავსე თხზულება ჯერ ქართულ ენას არ უნახავსო, და აღიარეს რუს-
თაველი პირველ პოეტად. თამარმა წაიძრო ხელიდან ძვირფასი ბეჭედი და
უბოძა ავტორს ნიშნად მადლობისა და წყალობისა; მისმა მეუღლემ დავითმა

მოიხსნა ხმალი და თავის ხელით შემოარტყა. დამსწრე საზოგადოებამ საჩუქრად მიართვა ძვირფას ქვებში ჩასმული კალამი.

მალე მოიფინა ქება რუსთაველისა და იმისი «ვეფხისტყაოსნისა». საუბრისა და ბაასის დროს, დასამტკიცებლად თავისის აზრისა, ქართველებმა იწყეს მოყვანა «ვეფხისტყაოსნის» სიტყვებისა სწორედ ისე, როგორც საღმრთო აზრების შესამოწმებლად დაბადებიდან მოჰყავდათ ტექსტები. ამის გამო ბევრი ნათქვამი რუსთაველისა მშვენიერ ანდაზად გადაიქცა.

პოემის განთქმულობას ძლიერ შეელოდა თვითონ ავტორის იშვიათი პიროვანი ღირსებანი. ისტორიკოს ბარათაშვილის გამოკვლევით, რუსთაველი იყო უმშვენიერესი ვაჟკაცი, ფრიად ზრდილი, დარბაისელი, სავსე ჭკუითა და მიმტაცებლობით, და ამასთან ისეთი სწავლული, რომ ტოლი არა ჰყავდა მთელს სამეფოში.

«ვეფხისტყაოსანი» ამტკიცებს, რომ რუსთაველი იყო არა მარტო უნიჭიერესი პოეტი, არამედ ბრძენი, რომელიც აზროვნებით ბევრად წინ უსწრებდა თავის დროსა. მოგვყავს რამდენიმე მაგალითი. მაშინდელს დროში მამაკაცებს დედაკაცები დაბალ არსებად მიაჩნდათ და ორი სქესის თანასწორობა უარყოფილი იყო. რუსთაველი კი თავის პოემაში ქალს ერთ სიმაღლეზე აყენებს ვაჟთან და როსტევან მეფის ასულ თინათინზე ამბობს:

ლეკვი ლომისა სწორია, ძუ იყოს, თუნდა ხვადია.

1 არსებობს მოსაზრება, რომ შოთა იყო საქართველოს სამეფოს მეჭურჭლეთუხუცესი, ე. ი. ფინანსთა მინისტრი.

2 დაბადება ქრისტიანული წიგნის, ბიბლიის, მეორე სახელწოდებაა.

მაშინდელს დროში ძარცვა-გლეჯა, სხვისი ქონების მითვისება ჩვეულებრივი მოვლენა იყო. წინააღმდეგ ამისა შოთა ჰქადაგებდა:

რასაცა გასცემ, შენია; რას არა, დაკარგულია!

ძველი კაცობრიობის ცხოვრება დამყარებული იყო მონობაზე, ბატონყმობაზე. «ვეფხისტყაოსანში» კი ვკითხულობთ:

მიეც გლახაკთა საჭურჭლე, ათავისუფლე მონები.

უწინდელს დროში ბევრნი ფიქრობდნენ, რომ ცოცხალი ძალის სჯობია მკვდარს ლომსაო, რუსთაველი კი სხვაფრივ სჯიდა:

სჯობს სიცოცხლესა ნაზრახსა სიკვდილი სახელოვანი!

მეტად დიდი მნიშვნელობა ჰქონდა იმ დროს გვარიშვილობას. თანამდებობაში განწესება და საზოგადო პატივი დამყარებული იყო შთამომავლობაზე. შოთა კი თავის ერთს განსაკუთრებულს პატარა ლექსში პიროვან ღირსებას ყველაფერზე მაღლა აყენებს და არაფრად აგდებს გვარიშვილობას:

ათასად გვარი დაფასდა, ათი ათასად ზრდილობა,

თუ კაცი თვითონ არ არის, ცუდია გვარიშვილობა.

რამდენიც დრო გადის, იმდენი უფრო ფასი ემატება «ვეფხისტყაოსანს». ახლა იგი გადათარგმნილია ბევრ ევროპიულ ენაზე. ამას წინათ ერთმა გან-

ვითარებულმა ნემცმა წარმოსთქვა აზრი, რომ მეთორმეტე საუკუნეში ევროპას არა ჰქონდა არც ერთი «ვეფხისტყაოსნის» თანასწორი თხზულებათა და მასში გამოთქმულია იმისთანა მაღალი აზრები, რომელიც ღირსი არის მთელს კაცობრიობაში მოიფინოსო. როდესაც ხანი და ჟამი რომელსამე ქმნილებას ფასსა და მნიშვნელობას არ უკარგავს, პირიქით, კიდევ უმატებს, ეს იმისი უტყუარი ნიშანია, რომ ამ ქმნილებას აზის ბეჭედი ნამდვილის გენიოსობისა.

შოთა რუსთაველის გარდა თამარის მეფობის დროს ქართულს ლიტერატურას ამდიდრებდნენ და ამშვენებდნენ სხვა ნიჭიერი მწერალნიც: მოსე ხონელი, იოანე შავთელი, სარგის თმოგველი და ჩახრუხადე. მოსე ხონელი დაიბადა ქვემო იმერეთში, დაბა ხონში, იყო ვეზირი, ანუ მინისტრი, თამარისა და დასწერა შესანიშნავი მოთხრობა-რომანი, სახელად «ამირან-დარეჯანიანი». იოანე შავთელი დაიბადა სამცხეში, ანუ ახლანდელს ახალციხის მხარეში, სოფელ შავთას, იყო თამარის მდივანი და დასწერა ლექსად ისტორიული პოემა, რომელიც ეხლა დაკარგულია. ეს პოემა გალექსილი ყოფილა ისე მშვენივრად, რომ ზოგი თურმე შავთელის ლექსს ამჯობინებდა რუსთაველისას. სარგის თმოგველიც სამცხის შვილი იყო, სოფელ თმოგვიდან, სპარსულ ენითგან გადმოთარგმნა ფრიად შესანიშნავი რომანი «ვისრამიანი» და დასწერა მოთხრობა «დილარიანი», რომელიც ეხლა დაკარგულია. ეს დილარიანიც თურმე დაწერილი იყო ჩინებული ქართული ენით, როგორც მოწმობენ მისნი უწინდელი დროის წამკითხველნი. ეს მწერალიც დანიშნულ იქმნა თამარის მიერ ერთ მაღალ ადგილზე, სახელდობრ, მას ჩაბარდა ერისთაობა სამხრეთის ერთი კუთხისა – კლარჯეთისა. ჩახრუხადემ ლექსად შეთხზა ქება თამარისა წინათ უხმარებელი ლექსწყობილებით, რომელსაც დაერქვა ჩახრუხაული და თავისებური სიმშვენიერე აქვს.

მამასახლისების დრო

ჩვენ ვიცით, რომ ყველა ქართველი ბავშვი ქართველი დედ-მამისაგან იზადება. ეს დედ-მამა ვილასაგან დაიბადა? რასაკვირველია, თავის დედ-მამისაგან. ამ უკანასკნელთაც თავისი მშობლები ჰყავდათ. ასე რომ ვიაროთ წარსულისაკენ, ბოლოს მივალთ იმ პირველ ქართველ დედ-მამასთან, რომელთაც თავდაპირველად წარმოშობეს ქართველები.

პირველს ქართველს თურმე ქართლოსი ერქვა და ამის გამო მის შთამომავალთ დაერქვათ ქართველები¹. თავდაპირველად ქართველები მხოლოდ ერთ დიდს ოჯახს შეადგენდნენ. შემდეგში ამ სახლობამ იბარტყა, იმრავლა და ბევრ სახლობად გადაიქა. ჯერ ქართველებმა დაიჭირეს ერთი მხარე, მერმე მეორე, შემდეგ მესამე, მასუკან მეოთხე. ბოლოს და ბოლოს დაისაკუთრეს ის მიწა-წყალი, რომელსაც საქართველო დაერქვა და ახლაც ამ სახელით არის ცნობილი.

ძველისძველ დროში საქართველოს ყველა კუთხეს თავისი საკუთარი მმართველი ჰყავდა. ამ მმართველს მამასახლისი ერქვა. თავ-თავისი მამასახ-

ლისი ჰყავდა კახეთსაც, ქართლსაც, მესხეთსაც, იმერეთსაც, სამეგრელოსაც, გურიასაც, სვანეთსაც. მამასახლისი უმთავრესად ჯარის უფროსი იყო. იგი ან თვითონ წინამძღოლობდა ჯარსა, ან სხვას ნიშნავდა ჯარის წინამძღოლად, უფრო გამოცდილს და მამაცს ქართველსა. ხოლო კანონების დადგენილება და მართვა-გამგებლობა კი თვით ხალხის ხელში იყო. ხალხი ადგენდა კანონებსა, ირჩევდა მთავარ მოხელეებს, აყენებდა მოსამართლეებს და ესენი ასრულებდნენ თავის მოვალეობასა, თანახმად კანონისა და ხალხის

1. ი. გოგებაშვილი ქართველი ხალხის უძველეს წარსულს აღწერს XI ს-ის ქართველი მემკვიდრის ლეონტი მროველის მონათხრობის მიხედვით. ამ თხრობაში ზოგი რამ, მაგალითად, გადმოცემა ქართველი ხალხის წარმოშობის შესახებ, ლეგენდარულია.

იქვე უნდა შევნიშნოთ, რომ იაკობ გოგებაშვილის გარდაცვალებიდან საკმაო დრო გავიდა. ამ ხნის განმავლობაში ბევრი რამ დაზუსტდა, ბევრი რამ შეიცვალა, რამაც ზოგიერთი საკითხის ახსნა-განმარტება მოითხოვა. ეს ახსნა-განმარტებები მოთხრობებს სქოლიოების სახით დაერთო იქვე (სქოლიოები შეადგინა ისტორიის მეცნიერებათა კანდიდატმა ქველი ჩხატარაიშვილმა).

სურვილისა. როგორც ყოველს ნაწილს საქართველოსას ჰყავდა მამასახლისი, ისე ყოველი ქალაქი, დაბა და სოფელი ირჩევდა თავის საკუთარ მამასახლისსა. საჩივრებისათვის ასეთი წესი არსებობდა: მომჩივარი მიმართავდა მამასახლისს და თავის მხრივ მედიატორედ, ანუ შუაკაცად, დაასახელებდა ორ სინდისიერს კაცსა. მამასახლისი თავისით მიუმატებდა მათ ორ სხვა მედიატორესა. ამ სამედიატორო სასამართლოს თავმჯდომარე ყოველთვის იყო თვით მამასახლისი. იგი დანიშნულს დროზე დაიბარებდა ბრალდებულსაც, მომჩივარსაც და მედიატორეებსაც და ესენი უსათუოდ უნდა გამოცხადებულიყვნენ სასამართლოში. ხუთი მედიატორის განაჩენი სავალდებულო იყო და ხელშეუხებელი მამასახლისისათვის, მომჩივრისათვისაც და ბრალდებულისათვისაც. ამ სახით, სამართალი იმ დროს იყო სიტყვიერი, სწრაფი და იაფი.

უფროს მამასახლისად ითვლებოდა ქართლის მამასახლისი, რომელსაც მცხეთის მამასახლისს ეძახდნენ, რადგანაც ბინა მას მცხეთაში ჰქონდა. მაშინ მცხეთა იყო დედაქალაქი მთელის საქართველოსა. უფრო კი კრება მაშინ იმართებოდა, როცა რომელსამე კუთხეს საქართველოსას მტერი შემოსევას უპირებდა. ამ კრებაზე მოწვევას მამასახლისებს უგზავნიდა მცხეთის მამასახლისი და იგივე იყო თავმჯდომარე მამასახლისების კრებისა. ლაშქრობის დროს მთავარი წინამძღოლი ჯარისა იყო მცხეთის მამასახლისი და მას ემორჩილებოდნენ წინამძღოლნი სხვადასხვა კუთხის ჯარისა.

მამასახლისების ხანამ მრავალი საუკუნის განმავლობაში გასტანა საქართველოში...

შემდეგში მამასახლისობა გაუქმდა საქართველოში და ერთმთავრობა, ანუ მეფობა, დაწესდა.

რა მიზეზით მოხდა ესა?

საქართველოს გარშემო სხვა სახელმწიფოები არსებობდნენ. ამ სახელმწიფოებში დაწესებული იყო ერთმთავრობა, ანუ მეფობა. მეფე იყო ერთადერთი გამგე მთელის სახელმწიფოსი. ის თავის ნებაზე ჩუმად შეჰკრებდა

ხოლმე ჯარსა და უცებ შემოესეოდა საქართველოსა. მინამ მამასახლისები შეიკრიბებოდნენ და განკარგულებას მოახდენდნენ, მტერი საქმეს გაუჭირვებდა ხოლმე ჩვენს ქვეყანასა. სწორედ ეს იყო მიზეზი, რომ საქართველოს ხალხმა მოიწადინა გაეუქმებინა მამასახლისობა და დაეწესებინა ერთი მბრძანებელი, ერთი მეფე მთელის საქართველოსათვის. ხალხი ფიქრობდა: ერთი მბრძანებელი სწრაფად იმოქმედებს, საჩქაროდ შეკრებს ჯარსა, მტერს საზღვარზედვე დაუხვდება და არ შემოუშვებს ჩვენს ქვეყანაში. ამასთან საქართველოს ერთობასაც გააძლიერებსო.

ეს თავისი წადილი განახორციელა ქართველმა ხალხმა და ერთი მეფე დაისვა. მაგრამ არგო კი ამან ქვეყანას? მართალია, ერთობისათვის და გარეშე მტრის მოგერიებისათვის ერთმეფობა უკეთესი გამოდგა მრავალ-მამასახლისობაზე, მაგრამ, სამაგიეროდ, ეს არ მოუხდა ხალხის თვითმართველობას. მეფეებმა ჩამოართვეს ხალხსა საარჩევნო უფლება და თვითონ დაიწყეს დანიშვნა მოხელეებისა და მოსამართლეებისა. კანონების დადგენაც და გამოცემაც თვითონ მიითვისეს. მაგრამ ხალხი ამ შევიწროებას შეურიგდა, რადგანაც გარეშე მტერს უფრო მარჯვედ იგერიებდა ერთი მეფე, ვიდრე წინანდელი ბევრი მამასახლისი. მას უკან საქართველოში დამკვიდრდა ერთმართველობა, ანუ მეფობა, და მრავალი საუკუნის განმავლობაში ქართველებს ბევრი მეფე ჰყოლიათ. მაგრამ ესენი ხალხს ახლა თითქმის ყველა დავიწყებული ჰყავს.

ქართველი ხალხი იხსენიებს და ადიდებს მხოლოდ იმ თავის მეფეებს, რომელნიც დიდს ჭკუას და მამაცობას იჩენდნენ, მტერზე ბრწყინვალედ იმარჯვებდნენ, კაცთმოყვარეობით იყვნენ შემკულნი, ხალხზე ზრუნავდნენ, მის თავისუფლებას ნაკლებად ავიწროებდნენ და განათლებას ჰყენდნენ მის შორისა. ასეთები იყვნენ: პირველი მეფე საქართველოსი ფარნაოზი, ვახტანგ გორგასლანი, დავით აღმაშენებელი, თამარ მეფე, დიმიტრი თავდადებული, გიორგი ბრწყინვალე და ერეკლე მეორე.

პირველი მეფე საქართველოსი ფარნაოზი

ფარნაოზის მამა იყო მცხეთის მამასახლისი. ფარნაოზის ბავშვობის დროს საქართველოს შემოესია მაკედონელთა წინამძღოლი იაზონი დიდძალი ჯარით. სძლია ხანგრძლივ ომში ქართველ ჯარსა, მოუკლა მას წინამძღოლი, მცხეთის მამასახლისი, და ჩვენს ქვეყანას დაადო კისერზე მონობის უღელი.

დაქვრივებულ ცოლს მოკლულის მამასახლისისას ეშინოდა იაზონისა და ამის გამო გაეცალა ქართლს, წავიდა ჩრდილოეთისაკენ და თავი შეაფარა ოსეთში, თან გაიყოლა პატარა ფარნაოზიც. ოსებმა დიდი პატივით მიიღეს ორივენი და გულწრფელი ზრუნვა აღმოუჩინეს.

როცა ფარნაოზი დავაჟკაცდა, მისი დედა სხვა სახელით ჩამოვიდა ქართლში და აქ ფარნაოზი შეუდგა სამშობლოს განთავისუფლებას. ხელი ძლიერ შეუწყო მას ერთმა გარემოებამ: ნადირობის დროს ფარნაოზმა დიდძალი

ფული იპოვნა ერთ მივარდნილ გამოქვაბულში. ამ ფულით ყველაფერი მო-
ამზადა საომრად და საშველად მოიწვია სამეგრელოს მამასახლისი და სხვა
მამასახლისები... შეერთებული ქართველთა ჯარი შეებრძოლა მაკედონელ-
თა ჯარსა მცხეთის ზევით, მუხრანის მინდვრებში, საშინლად დაამარცხა და
გარეკა საქართველოს არემარიდან.

მადლიერმა ქართველებმა აიღეს და ფარნაოზი მთელის საქართველოს
მეფედ გამოაცხადეს.

კარგი მეფე გამოდგა ფარნაოზი. მან შეჰქმნა ძლიერი ჯარი, დაუნიშნა
საუკეთესო წინამძღოლი, განაახლა ყველა ციხე, მაკედონელთაგან დანგრე-
ული. მცხეთას შემოართყა მაღალი და განიერი გალავანი. ასე რომ, ჩვენი დე-
დაქალაქის აღება მტრისაგან თითქმის შეუძლებელი გახდა.

ამასთან ფარნაოზმა ხელუხლებელი დასტოვა თვითმართველობა ყოვე-
ლი კუთხისა. მამასახლისებიც შეინარჩუნეს სამეგრელომ, იმერეთმა, გური-
ამ, კახეთმა და სხვა მხარეებმა, მხოლოდ მათ წინანდელი უფლება შეუმცირ-
და და თავის თანაშემწეებად გახადა.

დამოუკიდებელმა ცხოვრებამ ქართველი ხალხი ფეხზე დააყენა, წელში
გაიმართა. განათლების წყურვილმაც იმატა, ქართული მწიგნობრობა აღორ-
ძინდა.

ვახტანგ გორგასლანი

როგორც «დედა-ენიდან» იცით, ქრისტიანობა ქართველებმა მიიღეს მე-
ფე მირიანის დროს, მეოთხე საუკუნეში. ასი წლის შემდეგ, მეხუთე საუკუ-
ნეში, სამეფო ტახტი დაობლდა, რადგანაც საქართველოს მეფე გარდაიცვა-
ლა მაშინ, როდესაც მისი მემკვიდრე ვახტანგი ჯერ კიდევ ექვსი წლისა იყო.
სამეფოს მართვა იკისრა მისმა დედამ – დედოფალმა სუნდუხტიმ¹. მტრებმა
ისარგებლეს საქართველოს დაობლებით და იწყეს აქეთ-იქით შემოსევა. აღ-
მოსავლეთ-სამხრეთიდან სპარსელები აწუხებდნენ, დასავლეთ-სამხრეთი-
დან – ბერძნები, ჩრდილოეთიდან – ოსები.

ვახტანგმა ჩინებული აღზრდა მიიღო. საერო საქმეებს მას ასწავლიდნენ
ჯარის საუკეთესო წინამძღოლნი – საურმაგი და ჯუანშერი. მათგან ვახტან-
გმა ზედმიწევნით შეისწავლა წარსული თავგადასავალი საქართველოსი,
სამხედრო ოსტატობა და სამეფოს გამგებლობა. საღმრთო წერილსა და
ღვთისმეტყველებაში ვახტანგი გამართა მთავარ-ეპისკოპოზმა მიხეილმა,²

¹ ვახტანგის დედას ერქვა საგდუხტი.

² უნდა იყოს მიქაელი.

³ ბიზანტიური საისტორიო წყაროების მიხედვით V ს. მეორე ნახევარში დასავლეთ
საქართველოს (ეგრისს) განაგებდა გუბაზი. ვახტანგ გორგასლისა და გუბაზის
ურთიერთობის შესახებ რაიმე ცნობა არ შემონახულა.

გუბაზი ეგრისის მმართველის სახელია და არ გვარი.

რომელიც იყო ფრიად გონიერი და განვითარებული მღვდელმთავარი. როცა ვახტანგი თხუთმეტი წლისა შესრულდა, იგი იყო ახოვანი ყმაწვილი, ჭკუიანი და მცოდნე. ამიტომ მისმა დედამ აღარ დააყოვნა და სამეფო ტახტი დაუთმო.

ავიდა თუ არა ვახტანგი ტახტზე, მაშინვე შეუდგა მტრების დასჯას და ალაგმვას. პირველად გაილაშქრა ოსების წინააღმდეგ. შეჰყარა დიდძალი ჯარი, არაგვის ხეობით ავიდა კავკასიონის ქედზე; წინდახვედრილი ოსების ჯარი სრულიად დაამარცხა და შეესია ჩრდილო ოსეთს. დამარცხებულმა ოსებმა მიტევება და ზავი სთხოვეს, მოჰგვარეს ვახტანგს მისი და, რომელიც მათ ტყვედ ჰყავდათ წაყვანილი ქართლში შემოსევის დროს, და დიდი ჯარიმა გადაიხადეს.

შემდეგ ვახტანგმა გაილაშქრა ბერძნების წინააღმდეგ. ამათ ვახტანგის პატარაობის დროს დაიჭირეს მთელი დასავლეთი საქართველო და გამგებლად დააყენეს ქართველი გუბადე³ რომელმაც უღალატა ვახტანგს და ბერძნების მორჩილების ქვეშ შევიდა. ვახტანგმა არა ერთხელ დაამარცხა გუბადე, გააგდო მისი სამშობლოდან და დასავლეთი საქართველო კვლავ შემოიერთა. ბერძნების ხელმწიფემ ლეონმა ნახა ძლიერება ვახტანგისა და არამც თუ შეურიგდა, სიძედაც მოიკიდა: მისცა ამას ცოლად თავისი ასული ელენე.

ბოლოს ვახტანგი შეებრძოლა სპარსეთსა. ამ ომში ვახტანგმა ისეთი, ოსტატობა, ხერხი, ძალა და მამაცობა გამოიჩინა, რომ სპარსელებმა დაარქვეს მას «გორგ-ასლანი», რაც ქართულად ნიშნავს: მგელ-ლომი¹. ვახტანგმა სპარსელებს ისე გაუჭირა საქმე, რომ ბოლოს მათაც ზავი სთხოვეს. მათმა მეფემ ფირუზმა² ვახტანგს გამოუგზავნა მდიდარი საჩუქრები, ძვირფასი გვირგვინი და მიიწვია თავისთან მოსალაპარაკებლად მშვიდობის დამყარებაზე. ვახტანგიც დაჰყვა ნებას, მივიდა ფირუზთან და ერთმანეთს შეეკვრნენ პირობით – კვლავ მშვიდობიანი და ძმური მეზობლობა ჰქონოდათ. მეგობრობის სიმტკიცისათვის ფირუზი და ვახტანგი დამოყვრდნენ; პირველმა მეორის და შეირთო და წაიყვანა თეირანში სპარსეთის დედაოფლად.

ვახტანგი რო გამარჯვებული დაბრუნდა საქართველოში, მოიწადინა, მაცხოვრის საფლავის წინაშე მხურვალე მადლობა შეეწირა ზეციერი მამისათვის, რომელმაც მიაგო მას და მის სამეფოს ამოდენა სიკეთე. ამიტომ, დაისვენა თუ არა, თავისი ჯარიდან ამოირჩია საუკეთესო ვაჟკაცი, შეადგინა სამგზავრო რაზმი და გაიყოლა თან იერუსალიმში³. მისვლისთანავე მაცხოვრის საფლავს თავყვანი სცა, შემდეგ გაამშვენებდა ჯვარის მონასტერი, რომელიც აგებული იყო მეფე მირიანის მიერ, შესწირა მრავალი სიმდიდრე და ბოლოს მშვიდობით დაბრუნდა თავის სამეფოში. აქ იგი შეუდგა დაუყოვნებლივ ქვეყნის გაშენებას: აშენებდა ახალს ქალაქებსა, აკეთებდა გზებს, აგებდა ციხეებსა.

¹ XI ს. ქართველი მემატიანის ჯუანშერის ცნობით ვახტანგის მუზარადზე «ეწერა», ე. ი. გამოხატული იყო წინა მხარეს – მგელი და უკანა მხარეს – ლომი, მაგრამ მეფის ზედწოდება იყო არა გორგასლანი (სპარსულად «მგელ-ლომი»), როგორც ეს ხალხურ გადმოცემებში შემორჩა, არამედ გორგასალი (სპ. «გორგ» – მგელი, «სარ» – თავი). მემატიანის სიტყვით, «სახელ-ედვა ვახტანგ მეფესა «გორგასალ».

² შაჰი ფეროზი ირანს განაგებდა 459_484 წლებში.

³ იერუსალიმში ქართველთა ლაშქრობა ჯერჯერობით ისტორიული კვლევა-ძიებით დადასტურებული არაა.

ყველაზე დაუვიწყარი სახსოვარი მან დასტოვა თბილისის დაფუძნებით. ის ადგილი, სადაც ეხლა თბილისია, ვახტანგის წინა ეჭირა ატეხილს ტყესა, რომელშიაც ბუდობდა მრავალი ნადირი. ვახტანგი ერთხელ ნადირობდა აქა და გაჩვეული მიმინო გაუყენა ხოხობს. ორივენი ჩაიმაღლნენ ღრმა ხევში და აღარც ერთი არ გამოჩნდა. მაშინ ვახტანგი თავისი ამალით ჩავიდა ამ ხევში, ნახა მომდინარე ცხელი დიდი ნაკადული და შიგ მოხარშული მიმინო და ხოხობი. მიხვდა ამ ცხელის წყლის მარგებლობასა, გაუსინჯა ამ ადგილს მდებარეობა და არემარე და სცნო იგი მოხერხებულ ადგილად ციხე-ქალაქისათვის. ამიტომ უბრძანა _ გაეკაფათ ტყე, გაესწორებინათ ეს ადგილი და შესდგომოდნენ სახლების აშენებას. ასე დააფუძნა ვახტანგმა ახალი ქალაქი, რომელსაც დაარქვა თბილისი იმის გამო, რომ თბილი წყლის პირად იდგა. როცა თბილისი გადიდდა და გამშვენიერდა, იგი აღიარებულ იქმნა დედა-ქალაქად, ნაცვლად მცხეთისა, და მასში იქმნა გადმოტანილი სამეფო ტახტი.

ჩვენი მხნე და დაუღალავი მეფე ერთსა და იმავე დროს ეკლესიებსა და მონასტრებს აშენებდა და სწავლის მოფენაზედაც ზრუნავდა. ყოველს მონასტერთან, ეკლესიასთან მართავდა სკოლას, სადაც ასწავლიდნენ წერაკითხვას, საღმრთო წერილს, საქართველოს ისტორიას და ზოგს უცხო ენასაცა. ამასთან ცდილობდა, რომ ჩვენს ენაზე გადმოთარგმნილი ყოფილიყო უკეთესად და უნაკლულოდ დაბადება, სახარება და ყველა საეკლესიო წიგნი.

დიდებული ტაძარი სვეტიცხოველისა მცხეთაში აგრეთვე აშენებულია ვახტანგის მიერ¹. დიდი მხნეობა, დაუღალავი შრომა და აუარებელი ხარჯი იყო საჭირო ტაძრის აშენებისათვის, და ყველას ამას სძლია ვახტანგმა და თავისი სიკვდილის შემდეგ საქართველოს დაუტოვა უდიდებულესი საღმრთო შენობა.

ვახტანგამდე საქართველოს ეკლესიას მართავდა უცხო პატრიარქი ანტიოქიისა, მცხოვრები შორეულ ქვეყანაში და უცნობი ჩვენის ენისა, ჩვენის ისტორიისა, ჩვენის ხალხისა. ვახტანგმა მოიწადინა ჰყოლოდა თავისი

¹სვეტიცხოველის ის ტაძარი, რომელიც ახლა არსებობს, აგებულია XI საუკ. დასაწყისში. ადრე მის ადგილას იდგა ძველი მცირე ზომის ეკლესია, რომელიც, შესაძლოა, გორგასალის დროს იყოს აგებული.

ერისთვის საკუთარი კათალიკოსი. ანტიოქიის პატრიარქს, რასაკვირველია, არ უნდოდა ხელიდან გაეშვა ეს უფლება და წინ აღუდგა. მაგრამ კონსტანტინოპოლის პატრიარქი მიიმხრო ვახტანგმა, თავისი გაიტანა და საქართველოს მოუპოვა უფლება _ ჰყოლოდა თავისი საკუთარი კათალიკოსი.

ამასობაში სიძე ვახტანგ მეფისა, სპარსეთის მეფე ფირუზი, მოკვდა და მისმა მემკვიდრემ მოსთხოვა ვახტანგს მორჩილება. ვახტანგმა უარი შეუთვალა და დაიწყო ომი სპარსელებსა და ქართველთა შორის. გაცხარებული ომის დროს ვახტანგი ძლიერ დაწინაურდა და ამ დროს სასიკვდილოდ დაიჭრა მშვილდ-ისრითა.

მონგოლთა შემოსევა საქართველოში

დიდს აღმართს დიდი თავდაღმართი მოსდევს. ხანგრძლივს გვალვას ხანგრძლივი წვიმა მოჰყვება ხოლმე. დიდი სიხარული ხშირად დიდ მწუხარებად შეიცვლება ხოლმე ადამიანისა და ქვეყნის ცხოვრებაში.

ესევე დაემართა საქართველოსაცა. დიდს ამაღლებასა და უზომო ბედნიერებას ჩვენი ქვეყნისას თამარ მეფის დროს მოჰყვა დიდი დამდაბლება და უზომო უბედურება მისი შვილების მეფობის ჟამსა. თამარის სიკვდილის შემდეგ თორმეტი წელიწადი ჯერ არ გასულიყო, რომ აყვავებულს საქართველოს უცბად შემოესია აღმოსავლეთ-სამხრეთით ველური და შეუბრალებელი მტერი. ეს იყო მონგოლთა ჯარი. მეცამეტე და მეთოთხმეტე საუკუნეებში მონგოლები იყვნენ უძლიერესნი მეომარნი და მათ დაიპყრეს და დაიმორჩილეს ჩინეთი, ინდოეთი, სპარსეთი, რუსეთი და კიდევ სხვა ქვეყნები. თუ დიდი ქვეყნები ვერ გაუმაგრდნენ ამ მძლავრს მტერსა და იძულებულნი გახდნენ მისი მძიმე უღელი კისერზე დაედგათ, მით უმეტეს ვერ მოიგერიებდა მას პატარა საქართველო, რომელსაც მონგოლები შემოესივნენ ოთხ პირად. მართალია, ქართველმა ჯარმა ძლიერ გაუჭირა მონგოლებს საქმე და ერთი ნაწილი ჯარისა თითქმის მთლად გასწყვიტა, მაგრამ მტრის სიმრავლემ მაინც თავისი გაიტანა. მონგოლნი კალიასავით მოედგნენ ჩვენს ქვეყანას და დაიმორჩილეს. მათნი წინამძღოლნი, რომელთაც ნოინები ერქვათ, გახდნენ მბრძანებელნი ჩვენი მეფეებისა, ჩვენს ქვეყანას დაადგეს მძიმე უღელი, დააკისრეს დიდი ხარჯი.

მტერმა ესეც არ აკმარა ჩვენს ქვეყანას. მონგოლებმა შეიგნეს, სად იყო სათავე საქართველოს სიძლიერისა დავით აღმაშენებელისა და თამარ მეფის დროსა და მოიწადინეს დაეშროთ ეს სათავე. მტკიცე ერთობა და ძმოზა ყველა ქართველთა შორის _ აი სათავე საქართველოს ძლიერებისა. მაშინ მთელი საქართველო, შავი ზღვიდან მოკიდებული ლეკეთის საზღვრამდე, ერთს შეკონილს სახელმწიფოს შეადგენდა: კახელნი, ქართლელნი, იმერელნი, გურულნი, რაჭველნი, მესხნი, მეგრელნი და სხვანი შეერთებულნი იყვნენ ერთის დროშის ქვეშ, ემორჩილებოდნენ ერთს მეფესა, ჰქონდათ ერთი სატახტო ქალაქი, თანხმობითა და სიყვარულით ეპყრობოდნენ ერთმანეთსა და ერთნი იყვნენ ჭირშიაც და ლხინშიაც. მაშინ საქართველო სწორედ მოგაგონებდათ იმ მაგრად შეკრულ ისრების კონასა, რომელსაც ერთმა ძლიერმა მეფემ ვერაფერი დააკლო, ვიდრე არ გახსნა და არ გააცალკევა.

და აი, მონგოლებიც ამ განცალკევების გზას დაადგნენ. იგინი ჰფიქრობდნენ: საქართველო, მართალია, დავიმორჩილეთ, მაგრამ თუ იგი შეერთებული დარჩება, დიდი დღე არ ექნება ჩვენს მბრძანებლობას მასზე _ პირვე-

ლივე მარჯვე შემთხვევით ისარგებლებენ ქართველები და გაგვრეკენ თავისი ქვეყნიდანაო.

ამის გამო იწყეს ვერაგული მოქმედება, გააბეს ხრიკები და სულ იმასა სცდილობდნენ, რომ ძმები ერთმანეთისათვის დაემორებინათ, მათ შუა ჩამოეგდოთ შური, განხეთქილება, ნაწილ-ნაწილად დაეყოთ ჩვენი ქვეყანა და შინაური ბრძოლა აეტეხათ ქართველთა შორის.

თამარის შვილების მეფობის დროს მონგოლნი ვერ ეწივნენ თავის გულის წადილსა. ლაშა გიორგი, ძე თამარისა, მთელი საქართველოს მეფედ დარჩა სიკვდილამდე, მთელს საქართველოზედვე მბრძანებლობდა მისი სიკვდილის შემდეგ რუსუდანი – ლაშა გიორგის და. მაგრამ რუსუდანის სიკვდილის შემდეგ თავისი გაიყვანეს მონგოლებმა. მათ ხელი მოუშართა ერთმა გარემოებამ. ლაშა გიორგის ძემ დავითმა და რუსუდანის ვაჟმა, სახელად აგრეთვე დავითმა, ცილაობა დაიწყეს სამეფო ტახტზე: ერთიც მეფობას ჩემულობდა და მეორეცა. მონგოლებსაც ეს უნდოდათ, ადგნენ და ორივენი აღიარეს მეფედ: ერთ-მეფობის მაგივრად დაადგინეს ორთა-მეფობა და ერთს სამეფო ტახტზე დასვეს ორი მეფე, რომელთაც უნდა ერთად ემართათ სამეფო.

მონგოლთა მოლოდინი, რომ ორ ქართველ მეფეთა შორის განხეთქილება დაიბადება და საქართველო საბოლოოდ დაუძღვრებოდა, არ აღსრულდა პირველ ხანში. მეფეებს ერთმანეთის ხათრი ჰქონდათ და თანხმობით მართავდნენ ქვეყანასა.

მაგრამ ამ ვერაგობამ ბოლოს და ბოლოს თავისი გაიტანა და საქართველო ორ სამეფოდ გაიყო. იმერეთში გამეფდა უმცროსი დავითი, რუსუდანის ვაჟი, და ამერეთში უფროსი, ლაშა გიორგის ვაჟი. ამ სახით საქართველოში ერთი სამეფო ტახტის მაგივრად ორი ტახტი იქმნა დადგმული, ერთის მეფის ნაცვლად ორმა მეფემ დაიწყო მბრძანებლობა, ერთი სატახტო ქალაქის მაგივრად ორი გაჩნდა – ქუთაისი და თბილისი, ერთი სამეფო ორად გაიჭრა, ერთი დიდი ოჯახი ორ პატარა ოჯახად გადაიქცა.

ამ გაცალკევებას ქვეყნისას მოჰყვა იგივე შედეგი, რაც მოსდევს ყოველი ოჯახის გაყრას: განხეთქილება ძმათა შორის, შინაური ბრძოლა და ომი, დასუსტება და გათახსირება ერისა.

რასაკვირველია, ამის შემდეგ მონგოლები არხეინად იბატონებდნენ საქართველოში და კიდევ იბატონეს ას წელიწადზე მეტი. მართალია, ამ დროსაც ქართველები მონობის უღელს ეურჩებოდნენ და დიდს თავდადებულობას იჩენდნენ მამულისათვის, მაგრამ არაფრი გამოდიოდა შინაური გაყრისა და სისუსტის გამო.

ცოტნე დადიანი **მონგოლნი საქართველოში**

მეცამეტე საუკუნის ნახევარში თავი ისახელა თავდადებულობით საქართველოსათვის ერთმა დიდებულმა ქართველმა თავადმა, სახელად ცოტნე დადიანმა. აი როგორ მოხდა ეს ამბავი.

თამარ მეფის სიკვდილის შემდეგ არ გასულიყო ჯერ თორმეტი წელიწადი, რომ ჩვენს ქვეყანას შემოესია უმრავლესი და უმძლავრესი მტერი – მონგოლები, რომელნიც იყვნენ თათრის სარწმუნოებისა.¹ ამ ველურმა ხალხმა, ომში ძლიერ გამოცდილმა და მამაცმა, დაიპყრო მთელი აზია, მთელს რუსეთს დაადგა უღელი მონობისა და თვით ევროპასაც თავზარი დასცა. მონგოლებმა მოინდომეს საქართველოს დაპყრობაცა. მათ მოსთხოვეს ქართველებს, ნებაყოფლობით დაგვემორჩილდითო, მაგრამ ცივი უარი მიიღეს. მაშინ მათი ლაშქარი შემოესია ჩვენს ქვეყანას და დაიწყო ხანგრძლივი ბრძოლა ქართველთა და მონგოლთა შორის. ქართველებმა დიდი ვაჟკაცობა უჩვენეს მტერსა, სამშობლოს დამოუკიდებლობას და თავისუფლებას თავგანწირულნი იცავდნენ, მედგრად ებრძოდნენ მონგოლთა, საქმეს უჭირებდნენ, ჟღეტდნენ, მაგრამ მტრის სიმრავლის გამო ბოლოს მაინც ძლეულნი შეიქმნენ. გამარჯვებულმა მონგოლებმა იწყეს ბრძანებლობა საქართველოში და სწრაფად შეცვალეს მისი მდგომარეობა. მდიდარი ქვეყანა სწრაფად გააღარიბეს, თავისუფალს ერს ყმობის უღელი დაადგეს, რიგზე გაწყობილი სახელმწიფო აწეწ-დაწეწეს, გუშინ ბედნიერი ხალხი გააუბედურეს.

მტერს მაინც ეშინოდა ქართველების შეერთებულის ძალისა და ყოველს ღონისძიებას ხმარობდა ერთობა ქართველთა შორის ჩაეშალა. რადგან საერთო მეფე იყო დედაბოძი ამ ერთობისა, ამიტომ მონგოლებმა მოიწადინეს – მეფის სახელი გაეთახსირებინათ, მისი უფლება შეეღახათ, დაემცირებინათ, ერთმეფობა მოესპოთ და ორმეფობა შემოეღოთ, იმერნი და ამერნი გაეცალკეებინათ ერთმანეთისაგან და ამით ჩვენი ქვეყანა სამუდამოდ

¹ თ ა თ რ ე ბ ი _ მონგოლთა ერთ-ერთი დიდი ტომის სახელწოდებაა, ამიტომ მონგოლებს ზოგჯერ თათრებს ან თათარ-მონგოლებსაც ეძახდნენ. საქართველოში შემოსევისას (XIII ს. 20-30-იანი წლები) მონგოლები წარმართები იყვნენ და მხოლოდ შემდეგ გამაჰმადიანდნენ. მომდევნო ხანებში თ ა თ ა რ ი საქართველოში მ ა ჰ მ ა დ ი ა ნ თ ა ზოგად სახელად იხმარებოდა.

დაეუძღურებინათ და დაემონავებინათ. ასეც მოიქცნენ, წადილი თავისი სისრულეში მოიყვანეს სავსებით. იმერთ დაუსვეს ცალკე მეფე და ამერთ სხვა მეფე მისცეს. თანაც ცდილობდნენ, ვერაგობით მტრობა ჩამოეგდოთ ამ ორ მეფეთა შორის და იმერნი და ამერნი ქართველნი ერთმანეთთან შეეჯახებინათ. მათ ხელს უწყობდნენ ქვეყნის დამხობაში ზოგნი ქართველნი, სულმდაბალნი და მოსყიდულნი. როცა ასე გააცალკევეს ღვიძლი ძმები და დააუძღურეს, მაშინ ორმეფობაც აღარ იკმარეს და მეფობა სრულად გააუქმეს, რათა თვითონ ყოფილიყვნენ პირდაპირი მბრძანებელნი ქართველებისა.

კრება მამულიშვილთა

ქართველნი მამულიშვილნი ძლიერა სწუხდნენ, როცა ხედავდნენ ქვეყნის განცალკევებას, უმეფობას, სისუსტეს ერისას და სულ იმის ფიქრში იყვნენ, რა ღონე ეღონათ, რა წამალი ეხმარათ. ბოლოს საქართველოს ყველა კუთხის მთავრებმა მოიხმეს ერთმანეთი და მოახდინეს კრება შუაგულს ადგილასა, ახალციხის მახლობლად. იქიდან მოვიდნენ დასავლეთის წარჩინებულნი ქართველნი: იმერლები, გურულები, მეგრელები, რაჭველები, აფხაზები, აქედან მოვიდნენ: ქართლელნი, კახელნი, ჰერეთელნი, ანუ ქიზიყელნი, სამხრეთიდან მოვიდნენ მესხნი და ტაოელნი. შესდგა დიდებული კრებული საქართველოს რჩეულთა შვილთა. იკრიბებოდნენ ერთად და ქვეყნის შველაზე ფიქრობდნენ და სჯიდნენ; ყველანი იტყოდნენ: «რამე უნდა ვქნათ, რადგან აღარა გვყავს ნათესავი მეფეთა, რათა წინამძღვარ გვექმნას და ვებრძოლოთ მონგოლთა. ჩვენ ერთი ერთმანეთისაგან განვდგომილვართ და ვერ ძალგვიძს წინააღმდეგობა მონგოლთა. იგივენი ბევრს გაჭირვებას გვაყენებენ კარზე, გვიბარებენ ყოველ წლივ თავის სადგურში შორს სომხითის მხარეს თავისი ყმებით და ბევრს ჭირს და ვარამს შეგვამთხვევენ და არა გვაქვს ღონე ბრძოლისათვის, რადგან უმეფონი ვართ». ბოლოს, ერთ-მხრივ დაადგნენ იმ აზრს, იმ გადაწყვეტილებას, რომ წასულიყვნენ ყველანი თავთავიანთ ქვეყანაში, აეჯანყებინათ მცხოვრებნი, მოეკრიბათ საჩქაროდ ჯარები და მოესხათ იგინი ახალციხის ახლო. აქედან შეერთებული ძალით უნდა გაელაშქრათ მონგოლების წინააღმდეგ, გაერეკნათ იგინი საქართველოდან და ამოერჩიათ ერთი მეფე ყველა იმერთა და ამერთათვის.

დატყვევება ქართველებისა

ამ გადაწყვეტილების შემდეგ ცოტნე დადიანი გაეშურა შორეულს აფხაზეთში, რათა დროზე შეეკრიბა ჯარი და ვადაზე მიესწრო დანიშნულს ადგილსა. სხვანი ჯერ ერთად იყვნენ და აჯანყების წესსა და რიგს აწყობდნენ. მაგრამ მონგოლებს თვალი და ყური ფრთხილად ჰქონდათ და ეს ამბავი იმავ თავით შეიტყეს, უთუოდ სულმდაბალი ჯაშუშების შემწეობით. მათ სწრაფად აფრინეს ცხენოსანი ჯარი ახალციხისაკენ. ეს ჯარი მოულოდნელად თავს დაესხა ქართველ მთავრებს სწორედ იმ დროსა, როდესაც ისინი აქედან აპირებდნენ წასვლა-წამოსვლას თავიანთ ქვეყნებში ასაჯანყებლად მცხოვრებლებისა. ქართველებს თან ჯარი არ ჰყავდათ, მონგოლებს წინააღმდეგობა ვერ გაუწიეს და დატყვევებულ იქმნენ ყველანი ერთად. ჩვენები მტერმა წაასხა სამხრეთით სომხეთში, სადაც ბინა ჰქონდა მონგოლთა მბრძანებელსა, ანუ ნოინსა. ნოინი რისხვით და მუქარით დაუხვდა ქართველებსა და მოითხოვა მათგან: გატყდით ახლავე, რომ ჩვენ წინააღმდეგ აჯანყებას აპირებდით და თავდაბლად ითხოვეთ შეწყალება, თორემ დიდ სატანჯველს მოგაყენებთო. ქართველები არც გატყდნენ და არც შებრალება სთხოვეს. მაშინ ნოინმა უბრძანა თავის მხლებლებს: გააკავეთ ეს ქართველები, დაატიტვლეთ ყველანი, თოკებით შეუკარით ყველას მკლავები, წაუსვით ტანზე თაფლი, დასხით პაპანაქება მზეზე და იხრაკებოდნენ, ვიდრე არ გამოტყდებიან და შეწყალებას არ მთხოვენო. ეს ბრძანება იმ წამსვე შეასრულ-

ლეს და ჩვენებს მიაყენეს ნაბრძანები სასჯელი. აუარებელი მწერი დაეხვია მათ ტანზე და სტანჯავდა. მტერს ეგონა, ქართველები მალე შეუშინდებიან წვალეზასა, თავისავე პირით აღიარებენ თავის ბრალსა და ხვეწნას დამიწყებენო, მაგრამ ამაოდ. გავიდა მრავალი დღე და ქართველთა სიმტკიცე იოტისოდენადაც არ შერყეულა. ვერც მუქარამა და ვერც მომსყიდველმა დაპირებამ მათ ვერ ათქმევინა ისა, რაც უნდოდათ მწვალეზლებსა.

თავდადება ცოტნესი

ამასობაში დადგა ის დრო, როდესაც პირობისამებრ უნდა შეყრილიყვნენ საქართველოს მთავარნი თავიანთი ჯარებით ახალციხის ახლო. აქ დანიშნულს ვადაზე ცოტნე დადიანი გამოცხადდა თავისი გაწყობილი ჯარითა, მაგრამ, ნაცვლად თავმოყრილი ქართველი ლაშქრისა, მას დახვდა საზარელი ამბავი. უთხრეს მთავრობის დატყვევება, მათი წასხმა ანისის ქალაქში და სატანჯველი, რომელიც მათთვის მიეყენებინათ ურჯულოთა. ცოტნე იქმნა მწუხარე უზომოდ და სთქვა: სიკვდილი მერჩივნა ამ დღის მოსწრებასო. მან იმ წამსვე მიიღო იმისთანა მაღალი და საკვირველი გადაწყვეტილება, რომელიც შეეფერება სამაგალითო მამულიშვილს და ყოვლად ღირსეულს ვაჟკაცსა. თავისი ლაშქარი მთლად უკანვე, აფხაზეთში, დააბრუნა, თვითონ კი გასწია ანისისაკენ ორი მოსამსახურით იმ განზრახვით, რომ მისულიყო დატყვევებულ ქართველებთან და ჭირსა და ტანჯვაში მათთან ყოფილიყო. ქართლის ცხოვრება ამბობს: «მან მეგობართათვის დასდო თავი თვისი, თანახმად მაცხოვრის მცნებისა, რომელიც იტყვის: «ამისა უფროს სიყვარული არ არის, რათა დადვას კაცმან სული თავისი მეგობართა თვისთათვის».

ცოტნემ გაიარა სამცხე, ანუ ახლანდელი ახალციხის მხარე, შემდეგ ჯავახეთი, ჩავიდა სომხეთსა და შევიდა ანისის ქალაქში. ერთს დიდს მოედანზე დაინახა ქართველი ტყვეები, რომელნიც გატიტვლებულნი და მკლავებშეკრულნი ისხდნენ მზის გულზე და იხრაკებოდნენ. საშინელმა წუხილმა შეიპყრო გმირული გული ცოტნესი, როცა ამისთანა დამამცირებელს მდგომარეობაში ნახა მთავარნი საქართველოსანი. მაგრამ ამასთან ნუგეშიც იგრძნო, რადგან დაინახა, თუ რა ღირსეული ვაჟკაცობით იტანდნენ ამ სათაკილო სასჯელს მისი მეგობარნი, თითქოს ყველა ფიქრობსო: თუ მაცხოვარი ჯვარს ეცვა ავაზაკებთან ქვეყნის გამოხსნისათვის, ჩვენ რატომ არ უნდა ავიტანოთ ეს სასჯელო სამშობლო ქვეყნის გულისათვისაო. ცოტნე გადმოხტა ცხენიდან, მივიდა თავის მეგობრებთან და მხურვალედ მიესალმა, მერმე ფიცხლავ გაიძრო თავისი ტანისამოსი, გატიტვლდა, თვითონვე შეიკრა თოკებით მკლავები და ჩაჯდა ამ სახით თავის მეგობრებ შორის დაღონებული. როცა ეს ამბავი მოახსენეს ნოინსა, იგი საშინლად გაოცდა, დაიბარა თავისთან ცოტნე და ჰკითხა მიზეზი, თუ რად მოვიდა აქა და რად ჩაჯდა გატიტვლებულ ქართველთა შორის? ცოტნემ მიუგო: «მე მოვედი თქვენს წინაშე, რათა გამოიკითხოთ და უკეთუ ღირსი რამე სიკვდილისა გვიქნიეს, მეც ამათთან მოვკვდე და უკეთუ უბრალო იყვნენ, მეცა უბრალოდ შევირაცხო და მართალ ვიქმნა თქვენს წინაშე, რადგანაც უჩემოდ ამათ არაფერი უქმნიათ».

ამ სამაგალითო სათნოებამ და იშვიათმა მეგობრულმა ერთგულებამ ისეთი ძლიერი შთაბეჭდილება მოახდინა ნოინზე, რომ მან სთქვა: «რადგანაც ქართველნი იმდენად სათნონი და კეთილნი ყოფილან, იმდენად ერთგულნი ერთმანეთისა, რომ შორეული აფხაზეთით მოვიდა კაცი ისე დიდებული, რათა დასდვას სული თავისი მოყვასთათვის, და გასწირა სული თავისი სასიკვდილოდ, ამიტომ ვენდობი მეც მათა და განმიტევებია ყველანი. და განუშვეს ყველანი ესე წარჩინებულნი და წავიდნენ თავის-თავისად» («ქართლის ცხოვრება»).

ტყვეობიდან დაბრუნებულნი მთავარნი საქართველოსანი შეუდგნენ ქვეყნის გაძლიერებას, დაამყარეს ამერთა და იმერთა შორის ძმური კავშირი და ერთობა, აღადგინეს ერთ-მეფობა მეფე გიორგი ბრწყინვალის დროსა და განდევნეს თავისი ქვეყნიდან მონგოლნი. გაძლიერდა და აყვავდა ისევ საქართველო, მაგრამ შემდეგ განცალკევებამ კიდევ იჩინა თავი ქვეყნის საუბედუროდ.

თავდადებული ქართველი ეჯიბი

როდესაც მეცამეტე საუკუნეში მონგოლთა ჯარმა დაიპყრო სპარსეთი, მცირე აზია და საქართველო, მისმა წინამძღოლმა, რომელთაც მონგოლურად ნოინები ერქვათ, ყოველგვარი ძვირფასი ნადავლი გაუგზავნეს თავის ხელმწიფეს მანგუ-ყაენს. ამ მანგუ-ყაენს სატახტო ქალაქად ჰქონდა ყარაყურუმი¹, რომელიც იდო აღმოსავლეთით კასპიის ზღვის იქით და დაშორებული იყო საქართველოზე თითქმის ნახევარწლის სავალ მანძილზე. მრავალ ნადავლთან ერთად ნოინებმა გაუგზავნეს მანგუ-ყაენს თავისი მოხსენება, შესახებ სპარსელებისა და ქართველების რჯულისა, ჩვეულებისა და ზნისა. ამ მოხსენებაში ნოინები მეტად დიდი ქებით იხსენიებდნენ ქართველებს. ქართველებმაო, სწერდნენ იგინი, ვაჟკაცურად იბრძოლეს სამშობლოს დაცვისათვის და ვაჟკაცურადვე დაგვემორჩილნენო; მათ აქვთ რჯული კეთილი, სძულთ სიცრუე და მათ შორის არ მოიპოვება არც მწამლავი და არც მხიბლავიო. მაგრამ სპარსელებს კი თავის მოხსენებაში იგინი მიწასთან ასწორებდნენ. სპარსნი არიანო ცრუნი, მოღალატენი, ფიცის გამტეხნი, ურცხვად ბიწიერნი, მათში ჩუმი მკვლელები და მომწამლავნი ბევრნი ურევიათ და ამისთანანი სპარსელებს არამც თუ არა სძულთ, პატივითაც ეპყრობიანო.

ეს მოხსენება რომ მანგუ-ყაენს მიუვიდა, ნოინებს გამოუგზავნა შემდეგი ბრძანება: რადგანაც ქართველები ღირსეული ხალხი ყოფილა, პატივით მოეპყარით და ბრძოლის დროს თქვენ გვერდით იყოლიეთ; სპარსელებს კი მუსრი გაავლეთ, მათნი მთავარნი დაატყვევეთ და აქ გამომიგზავნეთო.

ამ ბრძანების მიღების შემდეგ ნოინებმა საჭიროდ დაინახეს, რომ ჩვენი ქვეყნიდან გაგზავნილ ყოფილიყო ყარაყურუმში რომელიმე უწარჩინებულესი დიდებული ქართველი, მაღლობის გადასახდელად მანგუ-ყაენის წინაშე. იმ დროს ქართველ დიდებულთა და ერისთავთა შორის პირველი ადგილი ეჭირა მესხეთის ერისთავს, რომელსაც განსაკუთრებული ტიტული,

ანუ წოდება, ჰქონდა მინიჭებული და ერქვა ათაბაგი, საიდანაც ძველ მესხეთს დაერქვა საათაბაგო². ამ

¹ ყ ა რ ა ყ ო რ უ მ ი (ყარაყურუმი) დაარსა ჩინგის-ხანმა 1220 წ. მდებარეობდა მონღოლეთში (ახლანდელი მონღოლეთის სახალხო რესპუბლიკის ტერიტორიაზე).

² ავაგ ათაბაგი მ ხ ა რ გ ძ ე ლ თ ა საგვარეულოს ეკუთვნოდა და სამხრეთ საქართველოს არ განაგებდა, მის სამფლობელოს, ძირითადად, სომხური თემები შეადგენდნენ. XIV ს. დასაწყისში ა თ ა ბ ა გ ო ბ ა სამხცის მფლობელ ერისთავთ-ერისთავთა და სპასალართა _ ჯაყელთა _ საგვარეულოს ებოძა და ამის შემდეგ სამხრეთი საქართველო საათაბაგოდ იწოდებოდა.

ამბის წინათ გარდაიცვალა ივანე ათაბაგი და მისი ადგილი დაიჭირა მისმა უფროსმა ვაჟმა ავაგმა, რომელიც აქამდე იყო ამირსპასალარი, ანუ მთავარწინამძღოლი, მთელი საქართველოს ჯარისა. აი ათაბაგი ავაგი, როგორც უწარჩინებულესი გვამი, არჩეულ იქნა გასაგზავნად მანგუ-ყაენთან მადლოზის მოსახსენებლად.

ავაგი უნდა წასულიყო ჯერ ბათო-ყაენთან, რომელიც იჯდა ჩრდილოკავკასიაში და რომელსაც ემორჩილებოდა მაშინ მთელი რუსეთი, და მერმე აქედან გამგზავრებულიყო დიდ ყაენთან ყარაყურუმში. ავაგმა თან გაიყოლა ამაღა მისი უფროსით, რომელსაც მაშინ ეჯიბი ერქვა. ეჯიბად ავაგსა ჰყავდა კაი გვარის ჯაცი, ძე გამოჩენილის ივანე ახალციხელისა, სახელად დავითი. რუსეთისაკენ მიდიოდა იმ ჟამად მხოლოდ ერთადერთი გზა, სახელდობრ ისა, რომელიც ახლაც მისდევს არაგვისა და თერგის ხეობასა. ავაგი წამოვიდა ახალციხიდან, გამოიარა თბილისზე და გასწია რუსეთისაკენ.

გზაზე ეჯიბი დავითი შიშმა აიტანა: ვაითუ, ნოინებმა ბოროტი განზრახვით გაგზავნეს ავაგი სამონგოლოში და მისი დალუპვა უნდათო. არც საკვირველია ასეთი განზრახვა მტრისაგანო. ავაგი ახლა პირველი ვაჟკაცია საქართველში, ფრიად გამოცდილი მეომარი და წინამძღოლი ჯარისა, დიდი სახელისა და გავლენის მქონეა და მონგოლებს მისი შიში უნდა ჰქონდეთო. მას შეუძლია ისარგებლოს პირველივე მარჯვე შემთხვევით, პირველივე მონგოლთა გაჭირებით და გაათავისუფლოს მათი ულლისაგან სამშობლო. ეს მონგოლებს კარგად ესმით და ძალიან შესაძლებელია, რომ მათ სწადიათ ავაგს რაიმე ბოროტი დამართონ, ცუდი რამ აუტეხონ, სიცოცხლეს გამოასალმონო. რამდენი ჩვენებური სამაგალითო ვაჟკაცი გამოუსალმებია წუთისოფლისათვის სპარსელებს თავისი ცბიერებით და ვერაგობით და ესევე მოსალოდნელია მონგოლთაგანო. ეს თავისი შიში ეჯიბმა დავითმა განუზიარა ათაბაგს ავაგსა და დაუმატა: ბევრი ვიფიქრე, ბევრი ავიღ-დავიღე და ერთი კარგი ხერხი გამოვიგონე, რომელზედაც შენც უნდა დამეთანხმო.

- რა ხერხიო? _ ჰკითხა ავაგმა.

ძე დავირქმევ ბატონის ავაგის სახელსა, შენ დაირქვი ეჯიბი დავითის სახელი და ასე ვეჩვენოთ მონგოლებს და მათს ყაენს ბათოსაც თუ მართლა შენ მოკვლას გიპირებენ, მე მომკლავენ და შენ გადარჩები, რადგანაც ერთი ვიღაც ეჯიბის სიკვდილი მათთვის რა სანატრელიაო. მე ერთი უბრალო ქართველი ვარ და ჩემი სიკვდილით საქართველოს იოტისოდენა არაფერი დააკლდება; შენი სიკვდილი კი დიდი უბედურება იქნება მთელის ჩვენის

ქვეყნისათვის, რადგანაც ყველა შენგან მოელის ხსნასა და განთავისუფლებას მონობისაგანო.

ავაგმა მხურვალე მადლობა გამოუცხადა თავის ეჯიბს ასეთი სიყვარულისა და თავდადებულობისათვის, მაგრამ სათაკილოდ მიიჩნია თავისთვის ასეთი შიში და ასეთი თავის დამალვა და ცივს უარზე დადგა. ამ უარზე მტკიცედ იდგა მთელს მოგზაურობის დროსა და დავითის დაჟინებული ცდილობა ამაოდ მიდიოდა. მაგრამ ბოლოს დავითი ისე მხურვალედ შეევედრა ავაგსა, რომ იძულებული გახდა დათანხმებულიყო.

განვლეს საშინელი გზა კავკასიონის მთებში, გადვიდნენ იქით და მივიდნენ მონგოლთა ბინაზე. მოახსენეს ბათოს ქართველების მისვლა და მან ისინი დაიბარა თავისთან სანახავად. პირველად ბატონურად შებრძანდა დავითი და წარსდგა ბათოს წინაშე, ვითარცა ავაგი, მას შეჰყვა და უკან დადგა ავაგი, როგორც ვითომც უბრალო ეჯიბი.

მაგრამ წარმოიდგინეთ დავითისა და ავაგის განცვიფრება, როდესაც ბათომ მათი ნახვით გულწრფელად გაიხარა, თავაზიანად მოეპყრო და დიდი პატივი უჩვენა «მრავლთა დღეთა შორის». დავითმა დაინახა, რომ მისი შიში სრულიად უსაფუძვლო იყო, რომ ბათო მოშორებული იყო ყოველს ბოროტს განზრახვას ქართველების წინააღმდეგ. რაკი ამაში დარწმუნდნენ ეჯიბი და მისი ბატონი, გადასწყვიტეს სიმართლე გამოემჟღავნებინათ.

ერთ დღეს ბათომ მოინდომა ავაგის ნახვა. ავაგი აქამდის მეორედ შედიოდა ხოლმე ეჯიბის სახით; ახლა კი პირველად შევიდა ბატონის სახით, და მას უკან მოექცა დავითი, ვითარცა ნამდვილი ეჯიბი. ეს რომ ბათომ იხილა, გაოცდა და მრისხანედ ჰკითხა ავაგსა: «განა იმდენი არ იცი, რომ შენს ბატონს წინ არ უნდა დაუდგე და იგი უკან არ უნდა მოიქციო?» მაშინ დავითი ცოტათი მიუახლოვდა ბათოსა და ღიმილით მოახსენა: «დიდო და გამარჯვებულო ხელმწიფევ! ეგე არს ბატონი და მე მონა მაგისი». უარესად განცვიფრებულმა ყაენმა ჰკითხა მიზეზი ასეთი მათის ყოვლად უცნაური საქციელისა. დავითმა კვალად მოახსენა: «დიდო ყაენო! ჩვენ სრულიად არ გვსმენოდა გულკეთილობა თქვენი და არ ვიცოდით, თუ რას შეგვამთხვევდით. მე ამიტანა შიშმა ჩემის ბატონის მოკვდინებისამ და ბევრი თხოვნისა და ვედრების შემდეგ იგი ძლივძლიობით დავითანხმე, რომ მე ბატონად გამოვცხადებულიყავ თქვენს წინაშე და იგი ჩემს ეჯიბად. ეს იმ განზრახვით, რომ თუ მაგას თქვენგან სიკვდილი მოელოდა, მე მრგებოდა იგი სიკვდილი მაგის მაგიერ და ეგ კი გადარჩენილიყო და რადგანაც ახლა ჩვენი თვალით ვნახეთ თქვენი გულკეთილობა და დავრწმუნდით თქვენს სასიქადულო პატიოსნებაში, ამიტომ თავი აღარ დავიმაღლეთ და მართალი განვაცხადეთ თქვენს წინაშე».

ასეთმა სამაგალითო თავდადებულობამ დიდად გააკვირვა ბათო და დიდადაც ასიამოვნა და უთხრა მან ავაგსა და დავითსა: «რადგანაც ქართველთა ნათესავნი ყოფილხართ მაგისთანა ღირსებით შემკულნი, მე გავსცემ ბრძანებასა, რათა მონგოლთა ნოინებმა მალლა დაგაყენონ თქვენ ქართველები, ყველა ჩვენ მიერ დამორჩილებულს ხალხებზე, ყველაზე მეტს პატივსა გცემდნენ, მამული, საქონელი თქვენი ხელუხლებელი დარჩეს მონგოლთაგან და ყველა საქმეში სანდონი იყვნეთ ჩვენგანო».

ეს თავისი განკარგულება ბათომ მისცა თვითონ ავაგსა და გაატანა თან მანგუ-ყაენთანა, რომელთანაც წავიდა ავაგი თავისი თავდადებული ეჯიბითა. მანგუ-ყაენმაც უფრო კიდევ დიდი პატივით მიიღო იგინი და დაჯილდოებულნი გამოისტუმრა საქართველოში.

დიმიტრი თავდადებული (1274 – 1289)¹

მონგოლების დროის თავდადებულთა შორის პირველი ადგილი უჭირავს მეფე დიმიტრისა. ეს მეფე ყმაწვილობაში იყო ქეიფის მოყვარე და უზრუნველი, მაგრამ, როცა ხანში ჩავარდა, სრულიად გამოიცვალა: მეტად კაცთმოყვარე, ღვთისმოსავი შეიქმნა და დაუღალავად ზრუნავდა ხალხის კეთილდღეობისათვის. იმდენად გულკეთილი იყო, რომ ღამ-ღამით გადაიკვამდა ხოლმე უბრალო ტანისამოსსა და ჩუმად დაიარებოდა ხალხში, რათა თავისი თვალთ ენახა მისი გაჭირვება, თავისი ყურით მოესმინა მისი ჩივილი და საკუთარი ხელით ეძლია შემწეობა ღარიბთათვის. საუბედუროდ, ეს ჩინებული მეფე თავის ერს შერჩა მხოლოდ თხუთმეტს წელიწადსა.

იმ დროს მონგოლთა ყეენად იყო არღუნი. ამ არღუნ-ყეენმა ღალატი შესწამა თავის სარდლებსა, ანუ ნოინებსა, და მათთან ერთად დიმიტრი მეფესაც. საიდუმლოდ გასცა ბრძანება და ნოინები დაახოცინა. შემდეგ დიმიტრი მეფეს მრისხანედ შემოუთვალა: დაუყოვნებლივ გამოცხადდი ჩემს წინაშე, თორემ შემოვესევი შენს სამეფოს ჩემი ძლევამოსილი ჯარით და სულ ნაცარტუტას ავადენო.

საშინელს საგონებელში ჩავარდა მეფე. რომ წავიდე, უთუოდ მომკლავს სხვებსავით და ჩემი ქვეყანაც ობლად დარჩება, რადგანაც ჩემი მემკვიდრე ჯერ ჩვილი ბავშვია. თუ არ წავალ, ის ურჯულო შემოესევა ჩემს სამეფოს, გადასწავს სოფლებსა და ქალაქებს, გაჟღეტს მაცხოვრებლებსა და ნაოხრად მიქცევს ქვეყანასაო. მოიწვია კათალიკოსი, დიდებულნი, ერისთავნი და რჩევა მოითხოვა. ყველამ ძლიერ იუარა მეფის წასვლა. სთხოვეს მეფეს, ნუ ინებებ წასვლასა იმ მტარვალთან, ნუ მოაკლებ მზრუნველ მამას ქვეყანასა, ნუ დაგვაობლებ; შევებრძოლოთ მტერსა და, თუ გვძლია, გავიხიზნოთ მთებშიო. მეფემ უპასუხა: მტერი მეტად ძლიერია, ჩვენ კი სუსტნი ვართ, ბრძოლა შეუძლებელია. ჩვენ იმას ვერ შევიკავებთ და იგი მთელს ჩემს სამეფოს გადააქცევს სისხლისა და ცრემლის ზღვადაო. მსხვერპლი აქ აუცილებელია: ან მეფემ უნდა დასდოს თავი ერისათვის, ან ერი უნდა ემსხვერპლოს მეფეს. და რადგან ერთის ტანჯვა და სიკვდილი უზომოდ უკეთესია მრავალის ამოჟღეტაზე, ამიტომ მე გადავწყვიტე, წავიდე მონგოლთა მბრძანებელთან, მივიღო მისგან სიკვდილი და ამითი ავაცილო ხალხს დიდი უბედურებაო.

¹ დიმიტრი (დემეტრე) თავდადებული მეფობდა 1271 – 1289 წლებში.

კათალიკოსმა მოუწონა მეფეს ასეთი თავდადებულობა, რამაც მეფე მეტად გაახარა. ხალხმა რომ ეს შეიტყო, მოიყარა თავი სასახლესთან და ცრემლით ევედრებოდა მეფეს, წასვლაზე უარი ეთქვა, – ჩვენ, ყველანი, მზადა ვართ ერთ დღეს დავწყდეთ შენი გულისათვისო. ასეთი გულმხურვალე სიყვარულის გამოცხადებამ კიდევ უფრო ააფრთოვანა მეფის წმინდა

წადილი. მან ხალხს გულითადი მადლობა გადაუხადა და წასასვლელად მოემზადა. თავისი ჩვილი მემკვიდრე მეფედ აღიარა, მის ერთგულებაზე დააფიცა წარჩინებულნი პირნი, გაიყოლა თან კათალიკოსი და მცირე ამაღა და გაუდგა გზასა. რასაც მეფე ელოდა, სავსებით აღსრულდა, საუბედუროდ. მონგოლთა მბრძანებელმა იგი დაუყოვნებლივ მისცა სიკვდილსა და თავი მოაკვეთინა. მოკვდა თავდადებული მეფე, მაგრამ ხალხი კი იხსნა საშინელი განსაცდელისაგან; მტარვალმა იკმარა ჯავრის ამოსაყრელად მეფის სიკვდილი და საქართველოს ხელი არ ახლო.

გიორგი ბრწყინვალე (1318 – 1346)¹

როცა დიმიტრი მეფე მონგოლთა ურდოში მიდიოდა, მისი საყვარელი ცოლი ნათელა ახალციხის გზას დაადგა. იგი მიისწრაფოდა თავის მამასთან, მესხეთის მბრძანებელთან, და თან მიჰყავდა თავისი ჩვილი ვაჟი გიორგი, რათა მყუდროებაში უშიშრად აეზარდნა. ნათელა იმ დროს პირველ ქალად ითვლებოდა მთელს საქართველოში მაღალი ჭკუით, მტკიცე ხასიათით, კაცთმოყვარე გულით, მამულიშვილობითა და განათლებით. ამიტომ მან თავისი ვაჟი გიორგი ჩინებულად აღზარდა. მასში განხორციელდნენ იშვიათნი ღირსებანი მამისაგა და დედისაგ, როგორც თამარ მეფეში.

ამიტომ გახდა თუ არა სრულწლოვანი და ავიდა მამის ტახტზე, გიორგიმ ბრძნულად დაიწყო მართვა სამეფოსი. თავდაპირველად ალაგმა ოსნი, რომელნიც გიორგის მცირეწლოვანობის დროს მთებიდან ჩამოესივნენ ქართლსა და ცარცვა-გლეჯით საქმე გაუჭირვეს. რამდენჯერმე დაამარცხა, ხარჯი დაადო და თავისი ერისთავები დაუყენა, მერმე შეუდგა ალაგმვას თავგასული ერისთავებისას, ზოგნი დასაჯა თანამდებობის ჩამორთმევით, ზოგნი კი, უფრო ბოროტნი და აბეზარნი, სიკვდილს მისცა. მათ მოადგილედ² დანიშნა ნიჭიერი ერთგულნი და ქვეყნისათვის თავდადებულნი ქართველნი. სასულიერო საქმეებიც უკეთ მოაწყო, აქაც უღირსნი გადააყენა და ღირსეულნი დააყენა უფროსებად. როცა დაამყარა სრული წესიერება თავის სამეფოში, შეუდგა საქართველოს ერთობის აღდგენასა. მაშინდელს იმერეთის მეფეს ძლიერ ემდურებოდნენ იმერნი და იწვევდნენ თავისთან გიორგისა. ამანაც ისარგებლა ამ შემთხვევით, გადავიდა ჯარით სურამის მთასა, დაატყვევა იქაური მეფე, მეფობა ჩამოართვა, ერისთავად გახადა და დასავლეთი საქართველო შემოუერთა აღმოსავლეთის საქართველოსა. კვლავ აღმობრწყინდა მზე საქართველოს ერთობისა. გამლიერდა ქვეყანა, ზურგი გაუმაგრდა, წელში გაიმართა. გიორგიმ აღარ დააყოვნა და გაილაშქრა მონგოლებზე. დაამარცხა იგი რამდენჯერმე, საქართველოს არემარედან მთლად გარეკა და სრული დამოკიდებულება მიანიჭა ერსა. ამითი არ დაკმაყოფილდა. დაიპყრო ყველა ქვეყანა კასპიის ზღვამდე, დაამარცხა მოუსვენარი ლეკებიც და ყველას ხარჯი დაადო. მთელი აქეთი კავკასიონი,

¹ გიორგი ბრწყინვალე მეფობდა 1314 – 1346 წლებში.

² ე. ი. მათ ადგილას დანიშნა.

შავი ზღვიდან კასპიის ზღვამდე, გახდა საბრძანებელი გიორგი მეფისა. განახლდა დიდებული დრო თამარ მეფისა, აღსდგა საქართველო, ჯანღონით აივსო, დიდებით შეიმოსა.

შეადგინა გიორგი მეფემ კანონები ქვეყნის გამგეობისა და მართვისა, წმინდა ზნეობისა, ქვეყნის სამსახურისა, დაარქვა ამ კრებულს «მეგლის-დება» და გამოსცა სახელმძღვანელოდ თავის ქვეშევრდომთათვის.

ასეთი სიძლიერითა და სიბრძნით გიორგიმ მართა მთელი საქართველო ოცდარვა წელიწადსა¹, სწორედ იმდენსა, რამდენს წელსაც იმეფა თამარ მეფემ. მაღლიერმა ერმა დაარქვა მას ბრწყინვალე გიორგი და აქამომდე ამ სახელით იხსენიებს მას.

¹ გიორგი V-მ იმეფა 32 წელიწადს.

ლანგ-თემურის შემოსევა საქართველოში

გიორგი ბრწყინვალის ვაჟმა მშვიდობით იმეფა მთელს შეერთებულს საქართველოზე თოთხმეტი წელიწადი და დაამთავრა თავისი მამის ყოველი დაწესებულებანი¹. იგი ადრინადად გარდაიცვალა და საქართველოს ტახტზე ავიდა ძე მისი ბაგრატ მეხუთე². ახოვანებით, გამჭრიახი ჭკუით, სიმამაცითა და გამბედაობით ბაგრატი იყო პირწავარდნილი თავისი პაპა – გიორგი ბრწყინვალე. ამიტომ ყველა მოწინააღმდეგეზე ადვილად იმარჯვებდა, შინაური

იყო ეს მოწინააღმდეგე, თუ გარეული. მაგრამ მის ბედზე სწორედ ამ დროს იჩინა თავი შუა აზიაში საშინელმა მეომარმა ლანგ-თემურმა, ანუ მოკლედ, თემურმა. ამან დაიპყრო ყველა მონგოლთა თემები, რუსეთს დაადგა უფრო მძიმე უღელი მონობისა, დაიპყრო ინდოეთი და სპარსეთი და ბოლოს აუარებელი ჯარით გამოეჩქარა საქართველოსაკენ. სახრეთ საქართველოს ერისთავმა ბექამ ბრძოლა შესაძლებლად ვერა სცნო და უომრად დაემორჩილა. მიუხედავად ამისა, მეფე ბაგრატი არ შეუშინდა მტერსა და თავისი ჯარით გამაგრდა თბილისში, რომელსაც მაშინ მიუვალი გალავანი ერტყა გარშემო. ლანგ-თემური თავისი ძლევამოსილი ჯარით გარს შემოერთყა ჩვენს დედაქალაქს და იმედი ჰქონდა, მალე ავიღებ და მეფესაც დავატყვევებო, მაგრამ ამ იმედმა კინაღამ უმტყუნა. ქართველი ჯარი ხშირად გამოდიოდა თბილისიდან, მტერს მოულოდნელად ესხმოდა თავს, ჟლეტდა და მერმე ისევ შედიოდა მიუვალს ქალაქში. ასეთი ბრძოლა გაგრძელდა მთელ ექვს თვესა. ლანგ-თემურს ჯარი თითქმის გაუნახევრდა. ამ გაჭირვებაში მან მოიგონა ჩუმიად რკინის ჩელტები ან ლასტები, რომელთაც ქართველების ხანჯალი და ხმალი ვერ გაატანდა, მისცა მოწინავე რაზმს და იერიში მიატანინა თბილისზე. ქართველმა ჯარმა ამ ჩელტებისა არა იცოდა რა და ვერაფერი მოა-

ხერხა ერთბაშად მის წინააღმდეგ. ამ ხერხით სძლია ქართველებს ლანგ-თემურმა და შევიდა თბილისში. მხოლოდ ციხე, სადაც მეფე-დედოფალი შეეფარნენ, რამდენსამე დღეს ებრძოდა კიდეც, მაგრამ ბოლოს ისიც დაიმორჩილა. თემურმა დაატყვევა მეფე დედოფალითურთ. ამჟამად სხვა არაფერი დაუშავა ჩვენს ქვეყანას. მხოლოდ თბილისის ციხეში ჩააყენა თავისი ჯარი და მეფე-დედოფალი ტყვედ წაიყვანა

¹ გიორგი ბრწყინვალის შემდეგ საქართველოს განაგებდა მისი ვაჟი დავით IX (1346 _ 1360).

² ბაგრატ V მეფობდა 1360 _ 1393 წწ.

თავის ქვემო საბრძანებელში. ბაგრატი, როგორ ყოველი ღირსებით შემკული ვაჟკაცი, ძლიერ მოსწონდა ლანგ-თემურსა და იგი ბევრსა სცდილობდა, თავის სარწმუნოებაზე გადაეყვანა ჩვენი მეფე, მაგრამ დიდხანს ვერას გახდა. ბოლოს ბაგრატს მიუვიდა სამშობლოდან ამბავი: შენი ვაჟი შენი ხათრით მეფედ ვერ აცხადებს თავსა, იმერეთი ცალკე იწევს, თავის საკუთარ მეფეს ითხოვს, სხვა ერისთავებიც თავნებობენ, ქვეყანა უპატრონოდ რჩება, საქართველო ლამის ისევ დანაწილდეს და დაიღუპოსო.

ბაგრატის ნაღველს საზღვარი არ ჰქონდა. თავისი სარწმუნოების დალატი საშინლად აძრწუნებდა, მაგრამ უამისოდ ქვეყნის შველა შეუძლებელი იყო. ადგა ბაგრატი და გარეგნულად მიიღო მაჰმადიანობა, _ თანაც თემურს სთხოვა: გამატანე თან თორმეტი ათასი საუკეთესო ჯარი და მისი შემწეობით ჩემს ხალხსაც მაჰმადიანობას მივადებინებო. ლანგ-თემური ცას დაეწია სიხარულით. დაუყოვნებლივ გამოისტუმრა მეფე-დედოფალი საქართველოში და თან აახლა თორმეტი ათასი მონგოლთა ჯარი, მაგრამ ძლიერ შავი დღე დაადგა ამ ჯარსა. როცა იგი თბილისს მოუახლოვდა და დაიბანაკა, ამ ჯარს, თანახმად ბაგრატის ჩუმი შემოთვლისა, დილის ბინდბუნდის დროს თავს დაესხა მოულოდნელად მეფის ვაჟი ქართველი ჯარით და სულ ერთიანად ამოჟლიტა უკანასკნელ კაცამდე. მეორე დღესვე მიადგა თბილისს გამარჯვებული ბაგრატი, აიღო ციხე და ამოსწყვიტა მასში მდგარი მონგოლთა ჯარი. ასე ამოიყარა ბაგრატმა თემურის ჯავრი.

მეფემ კარგად იცოდა, რომ თემური საშინლად გაცეცხლდებოდა და დაუყოვნებლივ გამოილაშქრებდა საქართველოსაკენ სამაგიეროს გადასახდელად. ამიტომ აფრინა კაცები ყველა კუთხეში და მოითხოვა ჯარი. ბაგრატის მარჯვე გამბედაობამ ქართველები აავსო იმედით და ამიტომ მის გარშემო მალე შეიკრიბა მრავალი ჯარი როგორც ქართლ-კახეთიდან, ისე იმერეთიდან და მესხეთიდან. ამასთან საჩქაროდ დაიწო გამაგრება ყველა დიდისა და პატარა ციხეებისა.

მიუვიდა თუ არა თემურს ამბავი თავისი ჯარის ამოწყვეტისა, ბაგრატის დალატისა, იგი უზომოდ განრისხებული დაუყოვნებლივ აიშალა თავისი ჯარით, სწრაფად გამოსწია და მიუახლოვდა თბილისსა. აქ მას წინ მიეგება ქართველთა ჯარი და გაჩნდა საშინელი ომი, მანამდე ყოველთვის გამარჯვებული, თემური კინალამ იქმნა დამარცხებული. ომი დაიწყო სისხამ დი-

ლაზე: მზის გადახრამდე გამარჯვება ქართველების მხარეს იყო. «ვიდრე შვადლემდე და მიდრეკასა მზისასა სძლიეს ქარველთა და მოსრნეს თემური-საგან მრავალნი რაზმნი და მწყობრნი, ურიცხვნი ილვტოდნენ», – ამბობს «ქართლის ცხოვრება». მაშინ შეძრწუნებულმა თემურმა საკუთარი გვარ-დია, მანამდე დასვენებული, მიიყვანა პირდაპირ იერიშით, ჩააგდო თავი თვისი ხიფათში და ეკვეთა მარცხენა ნაწილს ქართველი ჯარისასა, რომელიც შესდგებოდა ქვეითა რაზმებისაგან. ეს ჯარი უკვე დაღალული იყო, ვერ გაუძლო მტრის იერიშს და ძლეულ იქმნა. აქედან თემურმა შემოუტია მარჯვნივ მდგომ ცხენოსანს ჩვენს ჯარსა, აგრეთვე დაღალულსა, და ამანაც ველარ შეიმაგრა მტერი. გაიმარჯვა თემურმა მაგრამ ეს გამარჯვება სრული არ იყო. ქართველმა ჯარმა რიგზე დასტოვა საღამოზე ბრძოლის ველი და გაემართა ჩრდილოეთისაკენ მეფის წინამძღოლობით. თემური შევიდა თბილისში, ავიდა მცხეთაში, გადასწვა ეს ძველი დედაქალაქი, დაანგრია საძირკვლიანად სვეტიცხოველის ეკლესია, ააოხრა ქვაბთახევის მონასტერი, ამოჟლიტა ბერები, მაგრამ შორს კი ველარ წავიდა. ეს იმის გამო, რომ ქართველი ჯარი დაიყო რაზმებად, უსაფრდებოდა მტერს ვიწროებში, ესხმოდა თავს მოულოდნელად და ჟლეტდა. თემური იძულებული გახდა, მალე დაეტოვებინა საქართველო და დაბრუნებულიყო თავის საბრძანებელში, ცოტა არ იყოს, შერცხვენილი. შერცხვენილი-მეთქი იმიტომ, რომ მან დაიკვება გამოლაშქრების წინათ: ბაგრატ მეფეს დავიჭერ და ისეთ დღეს დავაყენებ, რომ თავისი დაბადების დღე ვაწყევლინო და ვერ კი მოახერხა ესა.

თემურის წასვლის შემდეგ ბაგრატი მხნედ შეუდგა დანგრეული სოფლების, ქალაქების, ციხეებისა და ეკლესიების აშენებასა და განახლებას და აგრეთვე განდევნას იმ თათრებისას, რომელნიც გადმოსახლა თემურმა საქართველოში და მისი საზღვრების ახლო. მალე სრულიად გასწმინდა ჩვენმა მეფემ თავისი სამფლობელო ურწმუნოთაგან, რაშიაც ხელი მოუშართა იმ გარემოებამ, რომ თემური სხვა ადგილებში გაება ომიანობაში. ბაგრატმა იმეფა მთელ შეერთებულ საქართველოზე ოცდათხუთმეტ¹ წელს. მაღლიერმა ერმა მას უწოდა დიდი ბაგრატი.

სრულიად საქართველოს ტახტზე ავიდა შვილი ბაგრატ დიდისა გიორგი, რომელიც ბევრი ღირსებით ჰგავდა თავის სახელოვან მამასა. გიორგის მოსთხოვა მორჩილება თემურმა და, რადგან უარი მიიღო, ხელახლად შემოესია საქართველოსა. განახლდა ისევ ბრძოლა. ჩვენი ქვეყანა ძლიერ

¹ ბაგრატ V-მ იმეფა 33 წელს.

ბევრს ზარალობდა; გამგელებული თემური უწყალოდ ჟლეტდა ხალხს, სადაც კი მოასწრებდა; ძუძუმწოვარს ბავშვებსაც კი კალოებზე ჰყრიდა და მათზე კევრებს ატარებდა; ქალაქებსა და სოფლებს აოხრებდა, მაგრამ თვითონ თემურსაც ძვირად უჯდებოდა საქართველოს მტრობა. შვიდჯერ განიმეორა შემოსევა, მაგრამ ვერ დაიმორჩილა, ვერ დაიმონავა ჩვენი ქვეყანა,

რომელიც თავგანწირული იბრძოდა დამოუკიდებლობისა და თავისუფლებისათვის.

ეს ხანგრძლივი ბრძოლა საქართველოს უძლიერესის მტრის წინააღმდეგ ცხადად გვიჩვენებს, რაოდენი ძალ-ღონე ტრიალებდა კიდეც მასში. ამ ძალ-ღონის მიზეზი იყო მტკიცე ძმობა, მჭიდრო კავშირი და ერთობა იმერ-ამერთა.

იოთამ ზედგინიძე **ერთობის ძალა**

ძველ დროში მთელი საქართველო, შავი ზღვიდან დაწყებული ლეკეთის საზღვრამდე, ერთს შეკონილს სახელმწიფოს შეადგენდა. კახელნი, ქართლელნი, იმერელნი, გურულნი, რაჭველნი, მესხნი, მეგრელნი, სვანნი და თვით აფხაზნიც შეერთებულნი იყვნენ ერთი დროშის ქვეშა, ემორჩილებოდნენ ერთს მბრძანებელსა, ერთს მეფესა, ძმურად, თამნხმობით და სიყვარულით ეპყრობოდნენ ერთმანეთსა და ერთნი იყვნენ ჭირშიაც და ლხინშიაც. ამ ერთობის გამო საქართველო ძლიერი სახელმწიფო იყო, მტრებზე ბრწყინვალედ იმარჯვებდა, სახელი მისი ჰქუხდა გარშემო უცხო ქვეყნებში და შინაც ჰყვოდა, კეთილდღეობით სტკბებოდა. მაშინდელი საქართველო სწორედ მოგაგონებდა იმ მაგრად შეკრულს კონას ისრებისას, რომელსაც ერთმა ძლიერმა მეფემ ვერაფერი დააკლო, ვიდრე არ გახსნა კონა და ისრები არ გააცალკევა. ამისთანა სანატრელ მდგომარეობაში იყო ჩვენი ქვეყანა მეტადრე ვახტანგ გორგასლანის, დავით აღმაშენებლისა და დიდებულის თამარის დროსა.

მტრებს სწადდათ საქართველო შეესუსტებინათ, დაემხოთ, დაენაწილებინათ და გაეყოთ. მტრებმა კარგად იცოდნენ, რომ ვიდრე ქართველებში ერთობა სუფევდა, იგინი თავის გულისწადილს ვერ მოეწოდნენ. ამიტომ იწყეს გაიძვერობით მოქმედება, გააბეს ხრიკები და სულ იმასა სცდილობდნენ, რომ ძმები ერთმანეთს დაეშორებინათ, მათ შუა ჩამოეგდოთ შური, განხეთქილება და შინაური ბრძოლა აეტეხნათ საქართველოში.

განცალკევება შობს უძლურებასა

მტრებს ხელი შეუწყო თავმოყვარეობამ იმ დიდკაცებისამ, რომელთაც სწყუროდათ მეფობა ან მთავრობა ხელთ ეგდოთ საქართველოს სხვადასხვა კუთხეში, აგრეთვე დაეხმარა მათ ბოროტ განზრახვას წინდაუხედველობა სხვა ქართველებისა. ჩქარა ცალ-ცალკე გაიწიეს კახეთმა, ქართლმა, იმერეთმა, მესხეთმა, ანუ სამცხემ, გურიამ, რაჭამ, სამეგრელომ, სვანეთმა, აფხაზეთმა. თვითეულმა ნაწილმა დაისვა საკუთარი მეფე, ან მთავარი. ძმობა ქართველთა შორის მოისპო, ერთობა გაქრა, მაგრამ შეკრული და გაუტეხელი კონა ეროვნებისა დაიშალა და ადვილად სალენი გახდა. ამითაც არ გათავდა უბედურება. ძმებმა, რომელნიც დაჩვეულნი იყვნენ საერთო ბრძოლას მტრებთან, ახლა ერთმანეთს დაუწყეს ომი. გახშირდა შინაური შფოთი, ძმე-

ბისაგან ძმების სისხლის ღვრა. კახეთის მეფე ებრძოდა ქართლისას, ქართლისა _ იმერეთისას, იმერეთის მეფეს ხშირად ჰქონდა ომი სამეგრელოს ან გურიის მთავართან, და სხვანი; დაუძღვრდა ჩვენი ქვეყანა: მაღალი ღობე გარდაიქცა დაბალ ღობედ. მტრებმა იბრძოვეს ჩვენი ქვეყანა, თელვა დაუწყეს. სახელი, წინათ ქებული, გატყდა, გათახსირდა.

გულმხურვალე მამულიშვილებს გული უკვდებოდათ, როდესაც ამისთანა სავალალო ყოფაში ხედავდნენ საქართველოს. ისინი სულ იმის ფიქრში იყვნენ, თუ როგორ მოესპოთ გაცალკეება ქართველებისა და როგორ შეეერთებინათ უწინდებურად ერთი მეფის ბრძანებლობის ქვეშ მთელი ჩვენი ქვეყანა, გაემლიერებინათ, ისევე მაღალ ღობედ გაეხადნათ.

აზნაური იოთამ ზედგინიძე

ერთი ამისთანა მამულიშვილი ცხოვრობდა მეთხუთმეტე საუკუნის ნახევარში, სახელდობრ, იოთამ ზედგინიძე. საქართველო სულ ახალი დანაწილებული იყო. ქართლ-კახეთის მეფედ მაშინ იჯდა გიორგი მერვე. ეს მოწადინებული იყო პირველად დაემორჩილებინა მესხეთი, ანუ სამცხე, რომლის მთავარი ყვარყვარე ათაბაგი განზე გაუდგა, მერმე დაეპყრო იმერეთის სამეფო, სადაც ბრძანებლობდა ბაგრატი და ბოლოს სხვა ნაწილებიც საქართველოსი შემოეერთებინა. იოთამ ზედგინიძე აღტაცებაში მოჰყავდა გიორგი მეფის განზრახვას. იმის ოცნებაში მთელი საქართველო იხატებოდა უკვე შეერთებულს საბრძანებლად, მის ერთადერთ მეფედ _ გიორგი, რომელიც შემუსვრიდა ყველა მტერს საქართველოსას, გაამლიერებდა მას და დაამყარებდა მტკიცე ერთობას, სანატრელს ძმობას იმერთა და ამერთა შორის. ამიტომ იოთამი იყო უერთგულესი ქვეშევრდომი გიორგისა, მისი სრული მორჩილი, სასტიკი აღმასრულებელი ყოველი მისი ბრძანებისა. ამასთან იოთამს გიორგი მეფე ძლიერ მოსწონდა, როგორც ადამიანი და ჰგრძნობდა მისდამი მხურვალე მეგობრულს სიყვარულსა. თავისი მეფე-მეგობრისათვის იოთამი არ დაიშურებდა არც გულსა და არც სულსა და იყო დაუძინებელი მცველი მისი სიცოცხლისა.

გიორგი მეფე თავისი ჯარით იდგა ახლანდელს ჯავახეთში, ფარვანის ტბის აქეთა მხარეს; იქითა მხარეს დაბანაკებული იყო ყვარყვარე ათაბაგი. ომი უნდა მომხდარიყო ძმათა შორის დღეს-ხვალ.

საზარელი შეთქმულება

გიორგი მეფის მტრებს ომისა ეშინოდათ და, რომ დამარცხება თავიდან აეშორებინათ, საშინელ ღონისძიებას მიმართეს. მათ არ ითაკილეს საზიზღარი შეთქმულება და განიზრახეს ღამით ჩუმად მიეგზავნათ მოსყიდულნი მკვლელნი, მოესპოთ გიორგის სიცოცხლე და ამოეჟლიტათ მისი მხლებელნიც. იოთამ ზედგინიძემ, რომელიც სულ იმის ზრუნვაში იყო, მეფეს ხიფათი არ შეემთხვეს-რაო, ეს შეთქმულება შეიტყო, ძლიერ შეშფოთდა და მაშინვე მოახსენა მეფეს დავწრილებით. მეფე თვითონ იყო კეთილის გულის პატრონი, სულგრძელი, სხვებიც თავისავით სულგრძელი ეგონა და ამიტომ

არ დაიჯერა საზიზღარი ღალატი. «მეფემან არ ირწმუნა», ამბობს თავის ისტორიაში ვახუშტი, «ვინაიდან უგონებელი (დაუჯერებელი) იყო მათგან ღალატი მეფისა». მეფეს იმდენად შეუძლებლად მიაჩნდა ეს ღალატი, რომ არავითარი სიფრთხილის ხმარებას არ აპირებდა. ბევრი ეცადა იოთამი, დაერწმუნებინა მეფე თავის მოხსენების სიმართლეში, მაგრამ ამაოდ. მეფემ ეჭვიც კი არ შეუშვა თავის გონებაში. იოთამი ხედავდა, რომ მეფეს სიკვდილი არ ასცდებოდა, საქართველოს შეერთება ჩაიფუშებოდა და თვითონ მას პირადად მოაკლდებოდა მზრუნველი მამა და მეგობარი. ამის გამო საშინელს მწუხარებას ჰგრძნობდა. შემდეგ იოთამმა სთქვა: «მეტი ღონე არ არის, თავი უნდა გავწირო მეფისათვის და ჩემი სიკვდილით დავიცვა მისი ძვირფასი სიცოცხლე». მოახსენა იოთამმა მეფესა: «უკეთუ ვსცდები და არა ჭეშმარიტ არს სიტყვა ჩემი, აწ გევედრები, რათა არა მოიკლა თავი ცუდად; არამედ დამესა ამას მე დავწვი საგებელსა (ლოგინში) შინა შენსა და უკეთუ მომკლან მე მგონებელთა შენთა მეფედ, ნუ დაივიწყებ ძეთა ჩემთა».

მეფე დასთანხმდა, რადგანაც სრულიად დარწმუნებული იყო, რომ არავითარი შეთქმულება მის წინააღმდეგ არ არსებობდა და იოთამი შეეპყრა ტყუილს ეჭვიანობასა. შევიდა საღამოთი იოთამი მეფის საწოლში და დაწვა მის ქვეშაგებში. მეფემ კი იმ ღამეს სხვაგან დაიძინა, ტკბილი და მშვიდობიანი ძილით, რადგანაც ჰგონებდა, რომ იოთამს იმ ღამეს არაფერი დაუშავდებოდა და მეორე დღეს მიულოცავდა დილას მშვიდობისას.

სახელოვანი სიკვდილი ზედგინიძისა

წევს იოთამი მეფის ქვეშაგებში, ელის მკვლელებს და თან ავედრებს ღმერთს საქართველოსა, მეფესა, თავის შვილებსა და თავის თავსა. შუალამე გადავიდა, მაგრამ მკვლელები ჯერ არსად სჩანან, იგვიანებენ. იოთამს ეჭვი შეეპარა, იქნება, მართლა ტყუილი გამოდგეს შეთქმულებათ. კიდევ კარგა ხანი გავიდა, ასე რომ, ირიჟრაჟა. შორიახლო დაყენებულ მკვლელებს ძილი მოერიათ და თავი ველარ შეიმაგრეს, რადგანაც შეთქმულება ტყუილი ეგონათ. ყველა მცველს ღრმად ჩაეძინა. წასთვლიმა იოთამსაცა. სწორედ ამ დროს ბინდბუნდში გამოჩნდნენ რამდენიმე ჩრდილნი, რომელნიც ფეხაკრეფით, ერთი მეორის უკან, მიიპარებოდნენ მეფის საწოლისაკენ. აი, მიუახლოვდნენ მას და შეჩერდნენ. სული განაბეს, გაფაციცებით დაათვალიერეს თავის გარშემო ადგილები და სმენად გარდაიქცნენ. არსაიდან ჩამიჩუმი არ ისმოდა. ყველა სულდგმული დილის ღრმა ძილს მისცემოდა. დაიძრნენ ისევ ჩუმად და მივიდნენ მეფის საწოლი ოთახის კარებთან ისეთი სიფრთხილით, რომ ბურანში მყოფმა იოთამმა ვერაფერი შეიტყო. უცებ შეაღეს კარები, ერთი თვალის დახამხამებაში შეცვივდნენ ოთახში და დაუშინეს ხანჯლები ლოგინში მწოლიარეს, რომელიც გიორგი მეფე ეგონათ. მაგრამ მალე ხმაზე იცნეს იოთამი, თავისი შეცდომა გაიგეს, ხანჯლების ცემა შესწყვიტეს, გამოცვივდნენ გარეთ და გაქრნენ ღამის სიბნელებში.

მეორე დღეს სისხამ დილაზე მეფე გაეშურა იოთამისაკენ. ეგონა, ან ტკბილს დილის ძილში იქნება, ან ახლად გამოღვიძებული დამიხვდებოდა. აი, მეფემ შეაღო კარები და თვალთ დაუბნელდა, ისეთი საზარელი სანახავი

დახვდა. საწყალი იოთამი, ბევრგან ხანჯლით დაჭრილი, საკუთარს სისხლში სცურავდა: ჯერ კიდევ სული ედგა, მაგრამ სიკვდილამდე პატარა მანძილი-ღა დარჩენოდა. თავზარდაცემული მეფე საშინელს სინანულში ჩავარდა; თავის თავს აბრალებდა ერთგულის ყმის და მეგობრის სიკვდილსა, თვალებიდან ნაკადული ცრემლი წასკდა და მხურვალედ მოეხვია მომაკვდავს იოთამს. მეფის ასეთმა მოპყრობამ იოთამი ცოტა ხნობით მოასულიერა და დაუტკბო უკანასკნელი წამნი სიცოცხლისა. მომაკვდავს შეჰფიცა მეფემ: შენს მკვლელებს ხელთ ვიგდებ და სამაგალითოდ დავსჯიო და შენს შვილებსაც გავაბედნიერებო. თავდადებულმა შვილმა საქართველოსამ თავისი საყვარელი მეფის ხელში დალია სული, რომელიც მან გასწირა სამშობლოსა და მეფის ბედნიერებისათვის.

გიორგი მეფემ იოთამს სავსებით აღუსრულა თავისი დაპირება, აღქტმა. მკვლელნი მისნი შეიპყრო იმავ დღესა და თავები დააყრევინა. ომის გათავების შემდეგ უფროს შვილს იოთამისას თავადობა დაუმკვიდრა. უბოძა რამდენიმე დიდი თანამდებობა და დიდძალი მამული აჩუქა: «მაშინ მოიყვანა ძე იოთამისა, მიუბოძა მას ცხენი და მამულნი და სპასპეტობა (ჯარის უფროსობა) ქართლისა, მოურაობა გორისა და სასაფლაოდ სამთავისი და კარისა თავისისა ამილახვრობა (მეჯინიბეთა უფროსობა), მსახურებისათვის მამისა მისისა, ვითარცა აჩენენ გუჯარნი მისნი», – ამბობს «ქართლის ცხოვრება»¹

ახლანდელი თავადნი ამილახვარნი არიან პირდაპირი ჩამომავალნი ამ სახელოვნის მამულიშვილი აზნაურის იოთამ ზედგინიძისა.

¹ «ქართლის ცხოვრება» არის წიგნი, რომელშიაც აწერილია თანამედროვე ქართველთაგან წარსული თავგადასავალი საქართველოსი (ავტ. შენიშვნა).

საშინელი სასჯელი მოლაღატისა (ისტორიული ამბავი)

მეთექვსმეტე საუკუნის გასული იდგა. თბილისის სამხრეთით სოფელ ტაბახმელას¹ მიდამოში საშინელი ომი იყო გაჩაღებული. იბრძოდნენ ერთი მხრივ სპარსელები და ლეკები, მეორე მხრივ ქართველები. პირველ დღეს ომის სასწორმა გადმოიხარა ქართველებისაკენ, მეორე დღესაც გამარჯვება უფრო ჩვენებისაკენ იყო, მაგრამ მესამე დღეს კი ქართველი ჯარის ბედი უკულმა დატრიალდა საზიზღარი ღალატის გამო.

წინა ღამეს ჩვენი ჯარიდან მტრის ბანაკში გაიპარა ერთი უფროსთაგანი, გვარად ყორღანაშვილი, რომელსაც მოლაღატეობით სწადდა მოეპოვებინა სპარსელებისაგან სიმდიდრე და კეთილდღეობა. ამ იუდამ სპარსელებს შეატყობინა ყოველივე გარემოება ქართველი ჯარისა, ასწავლა გზები, გამოუძღვა წინ და მესამე დღეს სისხამ დილაზე თავს დაასხა იგინი ჩვენებს სრულიად მოულოდნელად. მაგრამ ქართველები მამაცურად დახვდნენ მტერსა.

გმირულად გაუმკლავდნენ, შედრკეს და უკუ აქციეს. მეტადრე დიდი, ლომებრივი ვაჟკაცობა გამოიჩინა სვიმონ მეფემ, რომელიც მედგრად მისდევდა უკან მტერსა და ჰკაფავდა სპარსელებს მარჯვნივ და მარცხნივ. საუბედუროდ, მეფე მეტად გაიტაცა ომმა, დაივიწყა ყოველი სიფრთხილე, ყველაზე წინ წავიდა ბრძოლაში და სპარსელების შუაში მოექცა. ამ დროს მოისმა სპარსელების მხრივ ყორღანაშვილის ხმა: «ეგ არის სვიმონ მეფე, შეიპყართო». შემოეხვივნენ ჩვენს მეფეს სპარსელები, სრულიად მოწყვიტეს ქართველ ჯარსა, სტაცეს ხელი და საჩქაროდ გააქანეს. ქართველი ჯარი თავგანწირულად გაექანა წინ, სცდილობდა, როგორმე ეხსნა მეფე. თვითონ მეფეც გაშმაგებული იბრძოდა, მაგრამ ვერას გახდნენ-რა. სვიმონ მეფე ტყვედ იქნა წაყვანილი სპარსელებისაგან.

ქართველი ჯარი, უსარდლოდ დარჩენილი, შეძრწუნდა, დაიბნა და წააგო ომი. სპარსელებმა დაიპყრეს მთელი ქართლი და თბილისში მეფედ დასვეს სვიმონ მეფის ძმა დავითი, რომელმაც სპარსელების საამებლად უღალატა

¹ამ მოთხორბაში აღწერილი ომი მოხდა სოფელ ფარცხისტან 1569 წელს.

ქრისტესა, მიიღო თათრის სჯული, დაუმორჩილა თავისი ქვეყანა სპარსეთის შაჰსა, დაადო დიდი ხარჯი ხალხს მტრის სასარგებლოდ, სპარსეთის ჯარი თავის დასაცველად დაანარჩუნა თბილისში და სახელიც კი სპარსული დაირქვა, ე. ი. დაუთხანა.

სვიმონ მეფე ტყვედ იქნა გაგზავნილი სპარსეთში შაჰთან, რომელმაც იგი დიდი პატივით მიიღო და აღუთქვა მეფობის დაბრუნება, თუ ქრისტეზე უარს იტყოდა და მაჰმადს ირწმუნებდა, თუ ქართველობას უღალატებდა და სპარსელების მომხრე გახდებოდა. მაგრამ სვიმონ მეფემ ცივი უარი უთხრა, რის გამოც იგი იქმნა ჩასმული საპყრობილეში.

მიზეზი ამ საყოველთაო უბედურებისა – მოღალატე ყორღანაშვილი, დიდად დაჯილდოვებული გაბატონებულის სპარსელებისაგან, არხეინად ბრძანდებოდა და ფიქრი არაფრისა ჰქონდა, რადგანაც დარწმუნებული იყო, რომ ქართველები ვერაფერს გაუბედავდნენ სპარსელების შიშით, მაგრამ საზარლად მოტყუვდა.

მთელი ქართველობა გამსჭვალული იყო უკიდურესი შურისძიებით ყორღანაშვილისადმი და მზად იყო სათაყვანო კერპად გაეხადნა ის, ვინც იმას მიაყენებდა იმდენადვე საშინელს სასჯელს, რამდენადაც საშინელი იყო მისი დანაშაული მეფისა და ქვეყნის წინაშე.

ჩქარა აღმოჩნდა ეს სანატრელი შურისმაძიებელიც. ეს იყო საჩინო ბარათაშვილი, მძლავრი ვაჟკაცი, მხურვალე მამულიშვილი, ყოფილი წინამძღოლი ქართველი ჯარისა.

ერთხელ მანგლისის გზაზე შეხვდნენ ერთმანეთს მოღალატე ყორღანაშვილი და საჩინო ბარათაშვილი. შეხვედრა მოხდა თვალჩაუწყდენელი ხრა-

თავადი შენი ერთგული და მონა, მორჩილი ბრძანებისა თქვენისა, და ესე ერთობით დაიმკვიდრო საქართველო, ვითარცა პირველ დავით აღმაშენებელმა.»

მეფე სვიმონ იყო მეტად გამბედავი და უშიშარი მეომარი; თავს არასდროს არ ზოგავდა ქვეყნისათვის, უყვარდა ხალხი და ფხიზლად ზრუნავდა მის კეთილდღეობაზე, მაგრამ ხუსტური სჭირდა და ხანდახან იმისთანა რასმე ჩაიდენდა, რაც არ შეეფერებოდა მის ჭკუასა და ხასიათსა. სამწუხაროდ, ამ დროსაც მეფეს ეს ხუსტური დაემართა და გაჩაღებული საქმე უკუღმა დატრიალდა. იგი დადიანის თხოვნას სიამაყით მოეპყრა, არავის რჩევა არ გაიგონა, გაჯიუტდა, უარი შეუთვალა და მოითხოვა სრული დამორჩილება უპირობოდ, ეს უარი იწყინეს და უმართებულოდ ჩათვალეს არა მარტო მეგრელებმა და იმერლებმა, არამედ ქართლელებმაცა. პირველნი გაცეცხლდნენ და სიმამაცით აივსნენ, მეორენი შეძრწუნდნენ და ომის უნარი თითქოს დაჰკარგეს.

დადიანმა მარჯვედ ისარგებლა ამ გარემოებით. იგი თავისი ჯარით სვიმონ მეფეს მოულოდნელად თავს დაესხა სისხამ დილაზე, ბინდისას, და ისიც როგორ ადგილას? ჭაობიანში, სადაც ცხენოსანი ჯარის და ზარბაზნების მოხმარება უხერხული იყო. ამასთან ქართველებს არც გული ერჩოდათ ომისათვის, რომელიც საჭიროდ აღარ მიაჩნდათ მას უკან, რაც დადიანმა მორჩილება შემოუთვალა სვიმონ მეფესა. ამისთანა გარემოებაში მყოფს ჯარს დამარცხება ვერ ასცდებოდა და ქართლელებიც დამარცხდნენ. დამარცხდნენ იმდენად, რომ ყველა მათი ზარბაზნები მეგრელებს ჩაუვარდათ ხელში¹.

როგორც მეტად გამოცდილმა მეომარმა, სვიმონ მეფემ, ადრიანადვე შეიტყო, რომ ომს წააგებდა და, რათა ტყვედ არ ჩავარდნოდა ხელში მოწინააღმდეგეთ, უცებ პირი უკან ჰქმნა და თავისი ბედაურით მარტოდმარტო გამოსწია ჩუმად აღმოსავლეთისაკენა. მოდიოდა საოცარის სისწრაფითა. გამოიარა ჯერ სამეგრელო, მერმე ქვემო იმერთი, ამოვიდა ზემო იმერეთში, გადმოლახა სურამის მთა, გამოიარა ზემო ქართლი და, როცა მიუახლოვდა თბილისს, ღამემ უსწრო სოფელს კავთისხევში. თანაც საშინელს დაღლილობასა გრძნობდა. მეტი ღონე არ იყო, უნდა აქ სადმე დაესვენა. კავთისხევში სცხოვრობდნენ თავადებიც, აზნაურებიც და გლეხებიც. პირველებს მეფე მოერიდა და ერთი ღარიბის გლეხის ქოხს მიადგა ცხენდაცხენ.

სახლის პატრონები უკვე შელაგებულნი იყვნენ შიგნით. _ ოჯახიშვილო, ერთი გარეთ გამოიხედე! _ შესძახა სტუმარმა. იმავე წამს ქოხის კარები გააღო ხნიერმა დიასახლისმა და ანთებული კვარით ხელში გარეთ გამოვიდა, თან მას გამოჰყვა პატარა ცქვიტი ბიჭი. ამათ მეფე ვერ იცნეს, რადგანაც არსად არ ენახათ. _ ვინა ბრძანდებით? _ შეეკითხა დიასახლისი. _ მე ვარ ქართველი კეთილშობილი, დასავლეთიდან მოვდივარ, დავიღალე, დამიღამდა და ცოტა ხნობით მისტუმრეთო. _ მობრძანდით, თქვენი ჭირიმე! _ ტკბილად უთხრა დიასახლისმა; მართალია, თქვენი საკადრისი არა გვაზადია რა, მაგრამ არას-კი დავიშურებთ, რაც ღმერთს მოუცია. სტუმარი გადმოხტა ცხენიდან, რომელიც დედის ბრძანებით, პატარა ბიჭმა ჩამოართვა, და იქვე ტარება დააწყებინა, რადგანაც ბედაური ოფლში ცურავდა.

¹ ეს ბრძოლა მოხდა 1590 წელს ს. ოფშკვითთან (ახლანდელი წყალტუბოს რაიონი).

დიასახლისი კვარით შეუძღვა უცნაურს სტუმარს დაბალ ქოხში. სტუმარი თავდაღუნული შეჰყვა შიგნით და ქართველურად წარმოსთქვა: აქა ღვთის წყალობა! _ ღმერთმა ნურც თქვენ მოგაკლოთ თავისი უხვი წყალობა! _ სამაგიეროდ უთხრა დიასახლისმა. _ დაბრძანდით, თქვენი ჭირიმე! _ თავაზიანად მიმართა დედაკაცმა. სტუმარი დაჯდა დაბალს ტახტზე, რომელიც დაფენილი იყო სუფთა ჭილობით. დიასახლისმა მაშინათვე ხელი დაიბანა და მიართვა: ყველი, პური, მწვანელი და ერთი ხელადა ღვინო. სტუმარს ძლიერ მოშივნოდა და ისე გულიანად შეეცა ამ ღარიბს ვახშამსა, რომ არც ერთს მდიდარს ვახშამს მისთვის ამოდენა სიამოვნება არ გამოუტარებია. ამ დროს ქოხში შემოვიდა პატარა ბიჭი და სტუმარს მოახსენა: _ ცხენის ფიქრი ნუ გაქვთ, მე ის ჯერ კარგად ვატარე და ახლა ქერი მივეცი საჭმელად. _ გაგზარდა ღმერთმა და შენი სიკეთეც გადამახდევინოსო, _ უთხრა სტუმარმა.

დიასახლისმა ჰკითხა: დასავლეთიდან მობრძანდები, იქნება ლაშქრობის ამბავი მოგეხსენებოდეს, მიბრძანე, შენი ჭირიმე, რა იქმნა ჩვენი ძვირფასი მეფე, ხომ ცოცხალი ბრძანდება, ომიდან ხომ მშვიდობით გამოვიდაო, და სხვანი. სტუმარმა უპასუხა: სამწუხაროდ, მე მეფისა სრულიად არაფერი ვიცო. _ შემდეგ ჰკითხა ამბავი თავისი ქმრისა და ვაჟისა და იმათი ნიშნებიც დაუხსნელა. სტუმარმა ახლაც იგივე უპასუხა: _ არც ის ვიცი, თუ რა შეეძინა მეფის ლაშქარსაო.

დიასახლისი მეტად მწუხარე შეიქმნა, ამოუჯდა გული და მდულარე ცრემლები გადმოსცვივდა თვალებიდან. სტიროდა უფრო მეფეზე, ქვეყნის პატრონზე, ვიდრე თავის ქმარ-შვილზე და იტყოდა: «ნეტავი უფალმა წყალობა მოიღოს ჩვენს მეფეზე, გვალისოს მისი მშვიდობით მოსვლა და სხვანი ყველანი სპანი მისნი ჭირისა მისისა სანაცვლო იყოსო».

ასეთი გულწრფელი და გულუბრყვილო სიყვარული მეფისადმი სტუმრის ნადვლიანს გულს სწორედ მალამოდ დაედო და მოეფინა მასში იღუმელი სიხარული.

სტუმარი წასასვლელად ადგა. დიასახლისმა ბევრი სთხოვა: ამაღამ ჩვენთან მოისვენეთ და ხვალ წაბრძანდითო; მაგრამ უცნაურმა სტუმარმა უპასუხა: თბილისში ძლიერ საჩქარო საქმე მაქვს, ხვალ დილით უთუოდ იქ უნდა გავჩნდე და ერთს საათსაც ვეღარ დავიგვიანებ აქაო. გამოესალმა, მადლობა გადაუხადა, შეჯდა თავის ბედაურზე და სწრაფად გასწია ქვევით, აღმოსავლეთისაკენ.

დიასახლისს ეგონა, უბრალო აზნაურიშვილს გავუმასპინძლდიო, მაგრამ მალე დარწმუნდა, რომ მოტყუებულ იყო და ისეთნაირად, რომ ღმერთმა ყველას არგუნოს წილად ამისთანა მოტყუება.

გაიარა ცოტა ხანმა და ამ ქობის პატრონები _ მამა-შვილნი _ მალე დაბრუნდნენ მშვიდობით და უვნებლად ლაშქრიდან თავის საყვარელს ქობში. დიასახლისმა დაწვრილებით უამბო იმ უცნაური სტუმრის წვევა და დაუსახელა ყველა მისი ნიშანი, რამაც ძლიერ გააოცა ახალმოსულნი მეომარნი. გააოცა იმის გამო, რომ ნიშნები მეფისა იყო, მაგრამ ფიქრობდნენ, მეფეს რა მოიყვანდა ამ ჩვენს ლატაკს ქობშიო. ერთ დიდ გამოცანად გადაექცათ ეს ამბავი, მაგრამ მალე სანეტაროდ აიხსნა ეს გამოცანა.

მშვენიერი კვირა დღე იდგა. კავთისხევის მცხოვრებნი სულ გარეთ იყვნენ და მზის სხივებთან სტკბებოდნენ ზოგი ბანზე და ზოგიც კარმიდამოზე. უცებ აღმოსავლეთიდან შარაგზით შემოვიდა სოფელში შნოიანი და ლამაზი ეტლი, დატვირთული სხვადასხვა ძვირფასი ნივთებითა, ეტლს წინ მოუძღოდა კარგად ჩაცმული ცხენოსანი.

სადა დგას გლეხი ქვლივიძე? _ ჰკითხა ცხენოსანმა წინ დახვედრილს ხალხსა. აი აგერ იმ ქობშია! _ ანიშნეს გლეხებმა. ცხენოსანი და ეტლი მალე გაჩნდნენ ქობის წინა და თავს წაადგნენ მთელ სახლობას, რომელიც გარეთ ისხდა. თქვენ ხართ ქვლივიძიანი? _ ჰკითხა ცხენოსანმა. ყველანი ზეზე წამოიშალნენ და უფროსმა მოახსენა: ჩვენ გახლავართ, შენი ჭირიმე! ყველა შეკრთა და შეშინდა, და არც გასაკვირველია, რადგანაც გლეხის ცხოვრებაში არაჩვეულებრივს მოვლენას თითქმის ყოველთვის მწუხარება მოჰქონდა და მოაქვს.

ცხენოსანმა ხმამაღლა წარმოსთქვა: _ ჩვენმა მოწყალე მეფემ სვიმონმა მადლობა შემოგიტვალათ კარგი ქართველური მასპინძლობისათვის და სამაგიეროდ გამოგიგზავნათ საუკეთესო საფენი, ავეჯეულობა, ტანისამოსი, ჭურჭელი, იარაღი და სხვა. და, გარდა ამისა, გიბოძათ წყალობის წერილი, ანუ სიგელი; ამ სიგელით თქვენ გენიჭებათ აზნაურობის ხარისხი, გემღევათ მამულ-დედული და ყმები დასახლებული ამ მამულზე. და გადასცა სიგელი ოჯახის უფროსსა.

საწყალი გლეხის სახლობა სულ დაიბნა მეტისმეტის სიხარულისაგან და არ იცოდა, როგორ გადაეხადა მადლობა.

ამ გაბედნიერებული გლეხის ჩამომავალნი ახლაც სცხოვრობენ სოფელს კავთისხევში და იწოდებიან აზნაურ ქვლივიძეებად.

დანაწილება საქართველოსი და მისი დაქვეითება

საუბედუროდ, მტერთა ვერაგობამ და შინაურთა თავმოყვარეობამა და უკუღმართობამ ხელახლად ბოლო მოუღო ქართველთა ერთობას. ამასთან ერთად ჩაესვენა მზე საქართველოს სიძლიერისა და დადგა მწუხრი მისი დაქვეითებისა, უძღურებისა, დამაბუნებისა.

ქართლს, საქართველოს შუაგულს, ჯერ იმერეთი მოსწყდა, მერე კახეთი. ძმები გაიყარნენ და ერთი დიდებული ოჯახის ნაცვლად სამი პატარა ოჯახი შეჰქმნეს. კახეთმა საკუთარი მეფე დაისვა და საკუთარი სატახტო ქალაქი გაიკეთა ჯერ გრემში, მერმე თელავში. იმერეთმაც ცალკე სამეფო შეადგინა და ქუთაისი, რომელშიაც წინათ ხანდახან იყო საერთო ტახტი მთელი საქართველოსა, კერძო სატახტო ქალაქად გადააქცია. ქართლიც, ყოველთვის მოტრფიალე ერთობისა, იძულებული გახდა მარტოდ დარჩენილიყო და

კერძო მეფე დაესვა თავის ტახტზე. თბილისი, დედაქალაქი მთელი საქართველოსა, გახდა მხოლოდ სატახტო ადგილი ქართლისა. ამ სახით ერთი მოზრდილი სამეფო სამ პატარა სამეფოდ გაიყო. მაგრამ დანაკუწება ამითი არ გათავდა. ცნობილია, რომ წინდას რაკი თავი მოერღვევა, ბოლომდე უნდა დაირღვეს. აქაც ეს მოხდა. ჩქარა ქართლს მოსწყდა ზემო ქართლი, ანუ მესხეთი, და შეადგინა ცალკე სამთავრო, რომელსაც დაერქვა სამცხე-საათაბაგო. იმერეთსაც გაეყარნენ: სამეგრელო, გურია, სვანეთი და რაჭა და შეადგინეს ოთხი განმარტოებული სამთავრო. ამ სახით, საქართველო გაიყო რვა პატარა საბრძანებლად: სამ სამეფოდ და ხუთ სამთავროდ.

ძმობა ქართველთა შორის მოისპო, ერთობა განქრა, მაგრად შეკრული და გაუტეხელი კონა ეროვნებისა დაიშალა და ადვილი სალექი გახდა მტერთაგან. ამაზედაც არ შეჩერდა უბედურება. ძმებმა, რომელნიც დაჩვეულნი იყვნენ საერთო ბრძოლას მტერთან, ახლა ერთმანეთს დაუწყეს ომი. გახშირდა შინაური შფოთი, ძმებისაგან ძმების სისხლის ღვრა. კახეთის მეფე ებრძოდა ქართლისას, ქართლისა _ იმერეთისას. დაუძლურდა ჩვენი ქვეყანა, მაღალი ღობე გარდაიქვა დაბალ ღობედ. მტრებმა იბრიყვეს, თელვა დაუწყეს. სახელი, წინათ ქებული, გატყდა, გათახსირდა.

აღმოსავლეთ საქართველოში გაბატონდა ხელახლად გაძლიერებული სპარსეთი, დასავლეთ საქართველოში იწყო ბრძანებლობა ოსმალეთმა. საერთო სამეფოს დამკარგველმა ქართველებმა ახლა მოიმკეს საერთო მონობა.

სპარსეთმა ქართლ-კახეთი თავის სახანოდ, ანუ სამთავროდ, გახადა. ჩვენს პატარა მეფეებს, რომელნიც გახდნენ აჩრდილნი წინანდელი დიდი მეფეებისა, შაჰი ნიშნავდა. ეს მეფეები მოვალენი იყვნენ ეძლიათ ყოველწლივ ხარჯი შაჰისათვის, ეგზავნათ მისთვის თეირანში ასობით საუკეთესო გვარიშვილების ვაჟები და ქალები, რომელთაც ათათრებდნენ ენითაცა და სარწმუნოებითაც, და ქართველი ჯარიც მიეშველებინათ ომიანობის დროსა. ამასთან ჩვენს მეფეებს უნდა მფარველობა გაეწიათ მაჰმადიანებისათვის. შაჰმა ბოლოს მეტიც მოითხოვა, მეფეებად მხოლოდ იმათი განწესება იწყო, ვინც მაჰმადიანობას მიიღებდა. მარტო იმ ერისთავებსა და თავადებს აწინაურებდა, რომელნიც ღალატობდნენ მაცხოვრის სჯულსა. იმედი ჰქონდა, ამ სახით ჩვენს ხალხში მაჰმადიანობა გაეცრცელებინა და საქართველო მჭიდროდ შეეხორცებინა სპარსეთთან.

სწორედ ამისთანავე მონობის უღელი დაადგა ოსმალებმა დასავლეთ საქართველოსა, რომლის ნაწილები სულთანმა თითქმის თავის მაზრებად გადააქცია, თუმცა მათი მბრძანებლები მეფეებად და მთავრებად იწოდებოდნენ.

ყველაზე მეტად დამლუპველი ქვეყნისა ის იყო, რომ გამარჯვებულს მტერს ქართველები ათი ათასობით მიჰყავდა ტყვედ და ასახლებდა სათათრეთში სამუდამოდ. მათს მამულ-დედუღზე თათრები გადმოჰყავდა და საცხოვრებლად აბინავებდა. ამ დამლუპველს ხერხს მეტადრე ხშირად ხმარობდა სპარსეთი, რის გამოც ქართველთა რიცხვმა ქართლ-კახეთში ერთი ორად იკლო.

თითქმის სამასი წელიწადი ასეთს უკიდურეს გაჭირვებაში იყო როგორც აღმოსავლეთი საქართველო, ისე დასავლეთისა. მართალია, მონობის

უღელს არ ემორჩილებოდნენ, ხშირად უმკლავდებოდნენ მტერსა, თავგანწირულად იბრძოდნენ¹ და ხან კიდევცა სძლევდნენ, მაგრამ დამოუკიდებლობას კი დიდი ხნობით ვეღარ იბრუნებდნენ, რადგანაც ცალ-ცალკე იბრძოდნენ და არა ერთად. სანუგეშო მხოლოდ ერთი მოვლენა იყო: თუმცა ზოგი მეფე და დიდი კაცები ღალატობდნენ ქრისტეს სარწმუნოებას, მაგრამ თვითონ ხალხი მტკიცედ იცავდა მას, გაათათრება ჭირივით სძულდა, არ უნდოდა სარწმუნოებით დამსგავსებოდა აზიის ხალხებსა და გაეწყვიტა კავშირი

¹ მარაბდის ომში სპარსელებს ერთად შეაკვდნენ ცხრა ძმანი ხერხეულიძენი (ავტ. შენიშვნა).

ქრისტიანულ ევროპასთანა. თვით მაღალი წოდების ქართველები ხშირად წამებასა და სიკვდილს რჩეულობდნენ, ვიდრე მაცხოვრის ღალატსა. ასეთი თავდადებულობა სარწმუნოებისათვის გამოიჩინეს ქართლის მეფე ლუარსაბმა,

რომელიც სპარსელებმა აწამეს შაჰ-აბაზის ბრძანებით 1622 წელსა; დედოფალმა ქეთევანმა, რომელმაც მიიღო მოწამის გვირგვინი 1624 წელსა, და სამმა ერისთავმა: ბიძინამ, შალვამ და ელიზბარმა, რომელთაც სიკვდილი დაითმინეს მაცხოვრისათვის 1661 წელსა. ყველა ესენი წამებულ იქმნენ სპარსეთში მხოლოდ იმის გამო, რომ გაათათრება უარჰყვეს. სამივეს გვამი ქართველებმა დიდი გაჭირვებით მოასვენეს შინა და დაასაფლავეს წამებულთა საყვარელს სამშობლოში. ჩვენმა ეკლესიამ წმინდანებად აღიარა წამებულნი.

თავდადებული მღვდელი თევდორე

მტრის შემოსევა საქართველოში

სამასი წლის ამბავს მოგითხრობთ. 1609 წელი მოდიოდა, ცხელი ზაფხული იდგა. მთელი ჩვენი საქართველო ცხარე მუშაობას მისცემოდა. შიში არსაიდან იყო. არც სპარსეთს და არც ოსმალეთს იმ ჟამად საქართველოსთან სადაო არა ჰქონდათ რა. ამიტომ ქართველები მტრის შემოსევას არსაიდან არ მოელოდნენ და გულდამშვიდებულნი ადგნენ თავის შინაურს საქმეებსა.

უცებ ჯავახეთისა და თრიალეთის მხრივ ქართველობაში საშინელი ჩოჩქოლი შეიქმნა. მცხოვრებლებმა თავი ანებეს ყანებსა, ბაღებსა, ყველა სამუშაოსა და იწყეს ფაციფუციტ ურმების შებმა, ცხენების შეკაზმვა და თავისი ქონების გამოზიდვა სახლებიდან. ყველანი ეშურებოდნენ დაბურულის ტყეებისაკენ დასამალავად.

რა იყო მიზეზი ამ დაწიოკებისა? სრულებით მოულოდნელი შემოსევა საქართველოში თათრის ჯარისა სამხრეთის მხრივ.

საიდან გაჩნდა ეს ჯარი ასე მოულოდნელად?

იმ ჟამად სპარსეთსა და ოსმალეთს ომი ჰქონდათ ერთმანეთთან ბალდადის ქალაქის გამო. ორივე სახელმწიფოს უნდოდა დაეჩემებინა ეს მდიდარი ქალაქი. ოსმალეთის მხარე დაიჭირა ყირიმის ხანმა და ყირიმის ჯარებმა დაამარცხეს სპარსელები და წაართვეს სამუდამოდ ბალდადი. ამ გამარჯვების შემდეგ ყირიმის ძლევამოსილმა ჯარმა სწრაფად გამოილაშქრა საქართველოსაკენა.

ამ დროს ჩვენს ქვეყანაში მეფობდა ახალგაზრდა მეფე ლუარსაბი. იმ ჟამად ის იყო საზაფხულოდ გასული სოფელს ცხირეთში, რომელიც იყო სოფელ ახალქალაქის¹ თავსა. მთის ფერდობები, მშვენიერი გრილი ჰავა, ცივი კამკამა წყაროები, აყრილი ტყეები, კარგი სანადიროები ჰხდებოდნენ ამ მალალობ ადგილს საუცხოვო სამყოფლად ზაფხულში. ყმაწვილი მეფე განცხრომით სტკბებოდა და ფიქრადაც არ მოუვიდოდა, თუ ხიფათი ასე ახლო იყო. ლუარსაბს თან ახლდნენ ზოგნი დიდებულნი და მათ შორის გიორგი სააკაძე, პირველი ვაჟკაცი მაშინდელის დროისა, სახელოვანი წინამძღოლი ჯარისა, შემდეგ წოდებული დიდმოურავად.

¹იგულისხმება ქართლის ახალქალაქი, ანუ მეფის ქალაქი (კასპის რაიონში).

თათრის ჯარმა იცოდა, საზაფხულო ბინა მეფისა და საოცარი სისწრაფით მიეშურებოდა მისკენ. მტერნი მოწადინებულნი იყვნენ, უცებ დასხმოდნენ მეფესა თავსა და შეეპყროთ იგი ტყვედ, მას უკან ადვილად დაეჭირათ სოფლები, ქალაქები და ბატონობა ეწყოთ საქართველოში.

თათრებმა გადმოლახეს თრიალეთი, უწიეს მანგლისსა და რამდენსამე საათის შემდეგ უნდა თავს დასხმოდნენ მეფეს, რომელმაც სრულებით არაფერი იცოდა მტრის მიახლოებისა და არც ჯარი ჰყავდა თავისთანა. თათრებს შეეძლოთ ადვილად სწეოდნენ გულის წადილსა, რადგანაც ცხირეთსა და მანგლისს შუა მხოლოდ ერთი მთა იყო და სულ ოთხი, ხუთი საათის სავლელი იქნებოდა.

თავდადება თევდორე მღვდლისა

მანგლისიდან ახალქალაქისაკენ რამდენიმე გზა მიდიოდა, მაგრამ ძლიერ ცუდი, ვიწრო, აღმართ-აღმართი, ოღრო-ჩოღრო. თათრებმა არ იცოდნენ, რომელი უფრო მოკლე და ვარგისი გზა იყო და ყოყმანი შეექმნათ. ამ დროს მანგლისის ახლოს ერთს პატარა სოფელში, რომელსაც სახელად კველთა ერქვა, მათ შეიპყრეს ერთი ქართველი მღვდელი, სახელად თევდორე, რომელიც ამ დროს ეკლესიას ჰკეტავდა. სხვებთან ერთად მას ტყეში გაქცევა ვერ მოესწრო, უთუოდ იმიტომ, რომ უნდოდა ეკლესიის განმეულობა კარგად მიემალნა და მტრის ხელიდან გადაერჩინა.

თევდორე მღვდელს შეუტეის თათრებმა და უბრძანეს: შენ უნდა წინ წაგვიძღვე, სულ მოკლე გზით გვატარო და რაც შეიძლება, ჩქარა მიგვიყვანო მეფის ბინასთანაო. თუ ამას შეგვისრულებ, დიდს საჩუქარს მიიღებ; ხოლო თუ უარზე დადგები, გტანჯავთ, გაწვალებთ, საშინელს სიკვდილს მიგცემთ და შენს სხეულს ყვავსა და ყორანს შევაჭმევთო.

მღვდელი სწორედ ჯოჯოხეთის ცეცხლში ჩავარდა. თუ თათრებს ნებას დაეცებოდა, მეფეს დაატყვევებდნენ, საქართველოს ააოხრებდნენ, სისხლით და ცრემლით აავსებდნენ. ქვეყნის უბედურებას გააორკეცებდა ის გარემოება, რომ მეფე ჯერედ სულ ყმაწვილი იყო, მეუღლე არა ჰყავდა და მემკვიდრე არ დარჩებოდა. ამის გამო ურჯულონი უფრო მაგრა მოიკიდებდნენ ფეხს საქართველოში და მონობის უღელს დაადგამდნენ ჩვენს ერსა. თუ თევდორე უარს ეტყოდა, სამშობლოს ვერ გამოიმეტებდა, მას მოელოდა გამოუთქმელი ტანჯვა, წამებით სიკვდილი, ყვავ-ყორნისაგან შეჭმა და დაობლება ცოლ-შვილისა, მესამე გზა ყოვლად შეუძლებელი იყო. ან თავი უნდა შეეწირა ქვეყნისათვის, ან სამშობლო ენაცვლებინა თავისი თავისათვის.

პირველს წამებში მღვდელი ყოყმანობამ შეიპყრო და ვერ გადაეჭრა, რომელს გზას დასდგომოდა. ამ ყოყმანობის დროს მას საცოდავი, შესაბრაალისი სახე ჰქონდა, მაგრამ უცებ იგი წელში გასწორდა, სახე გაუნათდა, მამაცური გამომეტყველებით აევსო. აშკარად ეტყობოდა, რომ გმირულ გადაწყვეტილებას დაადგა.

თათრებს უთხრა თევდორემ: კარგი, მომყევით და სულ მოკლე გზით გატარებთ მეფემდისაო. თათრებს დიდი სიხარული შეუდგათ და ფიქრობდნენ, რამდენიმე საათის შემდეგ საქართველოს მეფე ხელში გვეყოლება ტყვედაო. მიდის წინ მღვდელი, მისდევენ მას უკან თათრები. ესენი ხედავენ, რომ სულ დასავლეთისაკენ მიჰყავს მღვდელსა, ცხირეთი კი მანგლისიდან ჩრდილოეთით სძევს. ეჭვი ეპარებათ, მაგრამ თან ფიქრობენ: აი, საცაა, გზა ჩრდილოეთისაკენ გაუხვევსო. ხოლო თევდორე მღვდელი სულ იქით და იქით მიდის და, რაც შეიძლება, სწრაფად, იარეს ასე კარგა ხანს. ბოლოს თათრები მიხვდნენ, რომ თევდორე მღვდელმა ისინი მოატყუა, გზას ააცდინა და ცხირეთს დააშორა. მაშინ ისინი საშინელი სიბრაზით აივსნენ, გამმაგებულნი მისცვივდნენ საწყალს თევდორეს და დაუწყეს წამება. აწვალეს, სტანჯეს, ბოლოს მოჰკლეს, დაჩეხეს და გადააგდეს ერთ დიდს ხრამში. თევდორე მღვდელი ამ საშინელის ტანჯვის დროს მხურვალე გულით ევედრებოდა უფალსა, რათა მას მოწყალე თვალთად გამოეხედნა საქართველოსათვის, მისი სახლობისათვის და ეხსნა იგინი მტერთა ხელისაგან. ლოცვა და იმედი არ გაუცრუვდა, თავდადება მისმა ჯეროვანი ნაყოფი გამოიღო.

ბრძოლა ქართველებისა და თათრებისა

თევდორე მღვდელმა ისე დააშორა თათრები ცხირეთსა, რომ მათ იმ დღეს ვეღარ გაიგნეს გზა და ვერ მოასწრეს მთაზე გადასვლა. ამით ისარგებლა ზოგიერთმა გამბედავმა ქართველმა, მოკლე ბილიკებით მოჰკურცხლეს ცხირეთისაკენ და აცნობეს მეფეს ყველაფერი. გიორგი სააკაძე, როგორც წი-

ნამძლოლი ჯარისა, იმავე წამს თადარიგს შეუდგა. აფრინა ცხენოსანნი სოფლებსა და დაბებში და დაუმახა ჯარსა. მეორე დილა ჯერედ კარგად არ გათენებულყო, რომ ახლომახლო სოფლებიდან მეფის გარშემო დაიბადა გამოწყობილი ჯარი. მაშინდელს დროში ყოველს ასაკოვანს ქართველს თოფიარალი ჰქონდა, ომის საქმე კარგად იცოდა და დამახების შემდეგ ფიცხლავ გამოცხადდებოდა ხოლმე საომრად დანიშნულს ადგილსა.

მეორე დილას თათრის ჯარი მალლა მთებიდან ახალქალაქისაკენ მუქარით და მრისხანებით დაეშვა. მაგრამ ახლა იგი ისე საშიში აღარ იყო. ქართველების ჯარი მხნედ დაუხვდა, თუმცა ჯერ მცირე იყო რიცხვით, მაშინ როდესაც მტერთა რიცხვი ოცდა ათი ათასს აღემატებოდა. გაჩნდა ბრძოლა. თავდაპირველად ქართველებს ომი მეტად უჭირდათ იმის გამო, რომ ერთს ქართველზე ოცობით მოდიოდნენ თათრები, მაგრამ ჩვენებს წინ უძლოდათ საოცარი მეომარი სააკაძე და ამასთან თანდათან ღონეც მიიციეს, რადგანაც აქეთ-იქით სოფლებიდან გუნდ-გუნდად მოდიოდნენ შეიარაღებული ქართველნი.

თათრებმა პირი დასავლეთისკენ ჰქმნეს, უნდოდათ, სწრაფად მისდგომოდნენ გორსა, გასულიყვნენ ხიდზე, რომელიც იდო მტკვარზე ხიდისთავსა და გორს შუა, აეღოთ გორი, აეკლოთ და დაეჭირათ ამ ქალაქის ციხე, ჩაეყენებინათ შიგ თავისი ჯარი და შემდეგ შესდგომოდნენ მთელი საქართველოს დაპყრობასა. გიორგი სააკაძე ძლიერ ცდილობდა, როგორმე დაეწინაურებინა ერთი გუნდი ქართველი ჯარი, რომ მას წინ ეყელა თათრებისათვის და გორის ხიდი ჩაეშალა; მაგრამ მტერი აბა ამის ნებას რად მისცემდა? გარნა აქაც ხელი შეუშალა თათრებს მეორე სასულიერო პირმა.

გორი გადაურჩება თათრებსა

თათრების ჯარის შემოსევაზე გორში სრულიად არაფერი იცოდნენ, ისე მოულოდნელი იყო ყველასათვის ეს შემოსევა. ამიტომ გორიდან არხინად მოდიოდა ცხენით სომხის მღვდელი სააკაშვილი სოფელს დოესში, სადაც ქართველებთან სომხებიც ცხოვრობდნენ და მიწერილნი იყვნენ გორის მრევლზე. როცა სააკაშვილი ავიდა ზედაველის მაღლობს მინდორზე, საშინელი სანახავი გადაეშალა თვალწინ: თითქმის მთელი ვეებერთელა ვაკე მთებსა და მტკვარს შუა მჭიდროდ იყო დაჭერილი თათრის ჯარითა. ელდანაცემმა მღვდელმა ფიცხლავ ცხენი უკან გამოაბრუნა, ჰკრა დეზი და გააჭენა უკან გორისაკენ. მიიჭრა ხიდთან, სწრაფად გადმოხტა ცხენიდან და დაიმახა: «არიქა, მიშველეთ, ხიდი ჩავშალოთ, აგერ მტრის ჯარი მოდისო», და თანაც ხელი მიჰყო ხიდის ჩაფუშვასა. ბედადა, იქვე შეესწრნენ ხიდისთაველი გლეხები. ესენიც მისცვივდნენ ხიდსა და დაუწყეს საჩქაროდ ჩაშლა. როცა პატარა ხანს უკან თათრები ხიდს მიუახლოვდნენ, ხიდი ჩაფუშული დახვდათ და ძლიერ ცუდს მდგომარეობაში ჩაცვივდნენ. უხილოდ გორში გასვლა შეუძლებელი იყო, რადგან მტკვარი ადიდებული მოდიოდა; იქითა ნაპირას საჩქაროდ გროვდებოდა ქართველი გორელი ჯარი, რომელნიც ნებას არ მისცემდა თათრებს ახალი ხიდი გაეკეთებინათ და ისე გასულიყვნენ. უკან, თბილისისაკენ, ვერ დაბრუნდებოდნენ, რადგანაც ზურგთ უკან მათ

ედგათ გიორგი სააკაძე თავის ჯარითა და საქმეს უჭირებდა. რა უნდა ექმნათ? მეტი ღონე არ იყო, საქართველოს დაპყრობაზე ხელი უნდა აეღოთ და თავი როგორმე დაეხწიათ. გადაწყვიტეს, ევლოთ დასავლეთისაკენ, ზემო ქართლის სოფლები დაერბიათ, დავლა ბევრი ემოვნათ და შემდეგ ბორჯომის ხეობით, რომელზედაც მიდიოდა ახალციხის გზა, სათათრეთში დაბრუნებულიყვნენ. მაგრამ ისინი სააკაძესა და ქართველებს არ იცნობდნენ ჯერ კარგადა.

თათრის ჯარის ამოჟლეტა

წინ მიდიოდა თათრის ჯარი, უკანიდან მოსდევდა ფეხდაფეხ ქართველი ჯარი და ჟლეტდა, რაც კი შეეძლო. თათრები ქარელს ახლო მტკვარში გავიდნენ. მოექცნენ იქითა, მარცხენა ნაპირსა და შეესივნენ ზემოქართლის სოფლებს დასარბევად. სააკაძემ ამითი მარჯვედ ისარგებლა. მან მტრის დევნას თავი დაანება, თავისი ჯარი სწრაფად, დაუსვენებლივ ატარა მტკვრის მარჯვენა ნაპირსა და, როცა ასცდა ტაშის კარსა, საიდანაც იწყება ბორჯომის ხეობა, ერთბაშად ცურვით გავიდა მთელი თავისი ჯარით მტკვარში, უყელა წინ თათრებსა და გადაეღობა გზაზე. აი თათრის ჯარი, დავლით დატვირთული, ბორჯომის ხეობაში შევიდა. მაგრამ ვაი ამ შესვლას. სწორედ იმ დროს ზემო-ქართლის ერისთავები თავისი ჯარებით მტერს უკანიდან მიადგნენ. თათრები ისე მოემწყვდნენ, როგორც ჩიტი გალიაში. წინ-უკანიდან ქართველი ჯარი ედგათ, დასავლეთით იყვნენ აყუდებულნი მაღალნი გაუვალნი მთები, აღმოსავლეთით მოჰქუხდა ადიდებული მტკვარი. დაიწყო ბრძოლა. თათრები სასოწარკვეთილებით იბრძოდნენ, დიდი სიმამაცე გამოიჩინეს, მაგრამ ვერას გახდნენ. ბრძოლა გაგრძელდა მთელს სამს დღესა. სააკაძე იბრძოდა, როგორც ლომი, და დიდი ოსტატობით წინ უძღოდა ჯარსა. თათრები ერთი ოთხად მეტნი იყვნენ ქართველებზედა, მაგრამ მაინც საშინლად დამარცხდნენ; იმოდენა ჯარი მტრისა თითქმის მთლად ამოიჟლეტა, მცირე ნაწილი ტყვედ ჩაუვარდათ ხელში ქართველებსა. ზოგნი ტყეში შეიმაღლნენ. მაგრამ ესენიც ისე იყვნენ შეშინებულინი და თავზარდაცემულნი, რომ ბრძოლის გათავების შემდეგ მეორემესამე დღეს ბავშვები და ქალები იჭერდნენ ტყეებში და გამოჰყავდათ. იმოდენა ჯარიდან გადარჩა მხოლოდ თორმეტი კაცი და თავს უშველა, რათა სამშობლოში მიეტანა საზარელი ამბავი.

ასეთი უდიდესი სიკეთე შესძღვნა სამშობლოს თევდორე მღვდელმა თავისი დიდებული ღვაწლით, თავდადებით. ამ სახელოვანს მამულის შვილს რომ თავი არ გამოემეტნა, მეფეც დატყვევებული შეიქმნებოდა, ქვეყანაც აოხრებული; ბევრი დედა, ბევრი მეუღლე, ბევრი და და ძმა ატირდებოდა საქართველოში. თვითონ ეს მღვდელი თავისი ცოლ-შვილით საუკუნოდ წყეულ და შეჩვენებული შეიქმნებოდა ყველასგან და ისეთ სირცხვილში ჩავარდებოდა, რომ სიკვდილი ბევრად სჯობია იმისთანა სიცოცხლესა.

ახლა? ახლა კი მეფე გამარჯვებული შეიქმნა, ქვეყანა გამოხსნილი, მტერი შემუსვრილი და მთელს საქართველოში სიხარული დატრიალდა. დაობლებულს ცოლ-შვილს თავდადებულისას მეფე და ქვეყანა პატრონად და

მფარველად აღმოუჩნდნენ და თვითონ თევდორე მღვდელმა მოიპოვა იმის-
თანა სახელი, რომელიც ქებით, დიდებით და კურთხევით იხსენება ყველა
ქართველისაგან, ვიდრე დედამიწის ზურგზე ჩვენი ერი იცოცხლებს.

დიაღ, თევდორე მღვდელმა თავის თავზე აიცხადა დიდებული რუს-
თველის ლექსი: «სჯობს სიცოცხლესა ნაზრახსა სიკვდილი სახელოვანი!»

პატარა საქართველო სპარსეთში

1. გადასახლება

თბილისიდან რომ ცხენით წახვიდე სპარსეთში, რომელიც სძევს სამხრე-
თით ჩვენი ქვეყნისა, ერთი თვის მოგზაურობის შემდეგ მიხვალ სპარსეთის
სატახტო ქალაქ თეირანში. თეირანიდან რომ სამხრეთ-აღმოსავლეთისაკენ
გასწიო ცხენითვე და მთელი ორი კვირა იარო, მიაღწევ ერთს ქვეყანაში, რო-
მელსაც ფერეიდანი ჰქვია. აქ ამ მეტად შორეულს ქვეყანაში, აღმოაჩენ პატა-
რა საქართველოს, სადაც ორმოცი ათასი ქართველი სცხოვრობს. შენ გაკვირ-
ვებას საზღვარი არ აქვს და კითხულობ: როგორ, რა მიზეზით და რა გზით
გადმოხვეწილა სამშობლოდან ცხრა მთას იქით ამოდენა ქართველობაო?..

ისტორია გიპასუხებს:

მეჩვიდმეტე საუკუნის დამდეგში დიდი ბრძოლა იყო სპარსელებსა და
კახელებს შორის. სპარსელი ხელმწიფე, ანუ შაჰი, მოწადინებული იყო დაე-
მონავებინა კახეთი, გაეთათრებინა, ქართველობა დაევიწყებინა და სპარ-
სეთთან შეესისხლხორცებინა. კახელები თავგანწირულად იბრძოდნენ, მათ
ძმურად ეხმარებოდნენ ქართლელები და საქმეს უჭირვებდნენ შაჰსა. მაშინ
სპარსეთის მბრძანებელმა გადასწყვიტა: მთელი თავისი აუარებელი ჯარით
შემოსეოდა კახეთსა, დაეტყვევებინა მრავალი, გაეგზავნა სპარსეთში, იქ და-
ებინავებინა სამუდამოდ და მათ ადგილას გადმოესახლებინა თათრები.
ასეც მოიქცა. დაუსრულებელი ბრძოლით დაქანცულმა პატარა კახეთმა ვე-
ღარ შესძლო დიდი სპარსეთის წინააღმდეგ წინანდებურად ეომა, მით უმე-
ტეს, რომ ქართლელები კახელებს ძმურ დახმარებას ვეღარ უწევდნენ, რად-
განაც თვითონ ქართლს ოსმალეთის ჯარი მოადგა. შაჰმა თითქმის ნახევარი
კახეთი დაატყვევა და გაგზავნა სამხრეთის სპარსეთში, სულ შორეულს მის
კუთხეში, რომ მათ სახელიც აღარ გაეგონათ სამშობლოსი და ქართველები-
სა, დაევიწყებინათ სრულიად საქართველო და გათათრებულიყვნენ სავსე-
ბით.

აი, ამ უდიერად გადასახლებული ქართველების ჩამომავალნი არიან
ისინი, რომელნიც ახლა ბინადრობენ უშორეს ფერეიდანში.

შაჰი, ერთი მხრით, აყენებდა დიდ ტანჯვა-წამებას ახლად გადასახლე-
ბულ ქართველებსა, მეორე მხრით, აღუთქვამდა განთავისუფლებას ყოველ-
გვარი ხარჯისაგან, თუ გადასახლებულნი გათათრდებოდნენ და თავის ქარ-
თველობასაც უარჰყოფდნენ, დაივიწყებდნენ. მაგრამ ეწია კი შაჰი თავის გუ-
ლის წადილსა? მხოლოდ ნახევრობით. სარწმუნოება, მართალია, გამოაც-
ვლევინა, მაგრამ ქართველობაზე კი ხელი ვერ ააღებინა.

2. გამარჯვებული ბრძოლა გადაგვარების წინააღმდეგ

სამას წელიწადზე მეტია, რაც ფერეიდანელი ქართველები გარშემორტყმულნი არიან თათარ-სპარსელებით. სამას წელიწადზე მეტია, რაც ესენი სცხოვრობენ იმისთანა ქვეყანაში, რომელიც ჰავითა და ბუნებით დიდად განსხვავდება მათი ძველი სამშობლოდან. სამასი წლის განმავლობაში არც გადახვეწილებმა იცოდნენ ჩვენი ამბავი და არც ჩვენ ვიცოდით რაიმე იმათ შესახებ, რომ ძმურად ხელი გაგვეწვდინა. მიუხედავად ამისა, ფერეიდანელებს სავსებით შეუნარჩუნებიათ ქართველობა, წმინდა ქართული ენა და ბევრი წინანდელი ჩვენბური ზნე-ჩვეულებანი. მათი დედები, ცოლები, დები მხოლოდ ქართულ ენაზე ლაპარაკობენ; კაცებმა თუმცა იციან სპარსული, მაგრამ წმინდა ქართულს ხმარობენ ყველგან – შინ და გარეთ. სახელები თუმცა სპარსული დაურქმევიათ მოლებს ჩვენი მოძმეებისათვის, მაგრამ გვარები ამათ ქართული დაუცავთ შეუცვლელად. ეს მით უფრო შესანიშნავია, რომ გამაჰმადიანებულმა ოსმალეთის ქართველებმა ქართული გვარები ვერ შეინარჩუნეს და ყველამ თათრული კუდი – «ოღლი» მოიბა. მოგვყავს აქ უდიდესი სოფლის, მარტყოფის, მცხოვრებთა გვარები: ხუციშვილი, ონიკაშვილი, ხატიაშვილი, დავითაშვილი, დარჩიაშვილი, თავაზიშვილი, მასიტაშვილი, გოგიჩაშვილი, მაყაშვილი, მელაშვილი, ტარიელაშვილი, სულიკაშვილი, ველიშვილი, ჯორჯიაშვილი, ივანიშვილი, სიტოშვილი, ისოშვილი და სხვანი. ფერეიდანში თოთხმეტი დიდი სოფელია, დაჭერილი ქართველებითა და თითქმის ყველა სოფელს წმინდა ქართული სახელი ჰქვია. ეტყობა, გადასახლებულებს ის სახელები დაურქმევიათ თავისი ახალი სოფლებისათვის, რომლებიც ერქვათ წინანდელს მათ სოფლებს კახეთში. მართალია, სპარსელებს სპარსული სახელები უწოდებიათ ამ სოფლებისათვის, მაგრამ ქართველებს არ მიუღიათ ესა და თავისი ეროვნული სახელები შეუნარჩუნებიათ. მოგვყავს აქ სოფლების სახელები და რიცხვი მცხოვრებლებისა კომლობრივ. ზემო მარტყოფი იპყრობს 1200 კომლსა, ქვემო მარტყოფი – 800 კომლსა, ნორიო – 240 კომლსა, ჩუგრუთი – 600 კომლსა, ჯაყ-ჯაყი – 300 კომ., თონეთი – 400 კომ., აფუსი – 300 კომ., ტაშკეშინა – 700 კომ., ნინო წმინდა – 600 კომ., აჩხა – 400 კომ., ყარაბალი – 400 კომ., კუთხე – 300 კომ., გაღმა სოფელი – 500 კომ., ხევის პირი – 600 კომ., სულ თოთხმეტს სოფელში ირიცხება დაახლოებით 7000 კომლამდე. თუ თვითო ოჯახზე ჩავაგდებთ ექვს სულსა, რაც მეტი არ უნდა იყოს, რადგანაც აქ დიდ-დიდ ოჯახებად სცხოვრობენ, გამოვა, რომ ფერეიდანის საქართველო იპყრობს 40.000 ქართველსა.

ამ ჩვენ მოძმეებს ფერეიდანის ბუნებაც კი გაუქართველებიათ. მთებისათვის დაურქმევიათ შემდეგი სახელები: მელას გორა, შავგორა, მთათაშვილი, ქოთან-ღელე, ბაღების გორა, დიდ-წვერა. მდინარეებიც ქართულად მოუნათლავთ: წითელ-რუი, ბაღების რუი, დიდრუი, გაღმა რუი, გაღმა ხევი, გამოღმა ხევი, პირიქითა რუ და სხვა.

3. ყოფა-ცხოვრება ფერეიდანელ ქართველებისა

როცა აქაურ სოფელში შეხვალ, გეგონება ქართლ-კახეთის კარგ სოფელში მოვექეციო, ისეთი დიდი მსგავსებაა. სახლები ჩვენებურად არის აშენებული. კედლები ქვა-ტალახისა აქვს, ბანზე მიწა აქვს დაყრილი; სახლებში ნახავთ დიდ ოთახებს, რომელნიც ძლიერ გვანან ჩვენს ძველებურს დარბაზებსა. აქაურები ერთგულად მისდევენ ქართველი მთიულებივით ცხვრის ყოლასა, რასაც ხელს უწყობს იქაური ფართო იალაღი. თუმცა ღვინოს არა სმენ, მაგრამ ვენახების გაშენებას და ყურძნის მოყვანას მუყაითად მისდევენ თავისი ჩრდილოეთის მოძმეებივითა. ახალწელიწადს ჩვენსავით დღესასწაულობენ და, სხვათა შორის, მეკვლე იქაც იციან. აღდგომასაც უქმობენ, გადიან მინდვრად და ლხინში ატარებენ დროსა, მაგრამ მნიშვნელობა აღდგომისა კი აღარ ახსოვთ. ხვნა-თესვაც ჩვენებური აქვთ: სთესენ პურსა, ქერსა, შვრიასა. სიმინდის მოყვანას არ მისდევენ სრულიად და მხოლოდ ხილად ბოსტანში სთესენ.

მეტადრე ქალებს მტკიცედ დაუცავთ ქართველობა. ესენი პირახდილნი დადიან, მაშინ როდესაც თათრის ქალები პირს არავის აჩვენებენ, პირბადე აქვთ მუდამ ჩამოფარებული. თვით მეჩეთში ქარველი ქალები კაცებთან ერთად დგანან, სხვაგან კი ყველგან თათრის ქალებს ცალკე განყოფილება უჭირავთ მეჩეთში. ტანსაცმელიც აქაურს ქალებს ქართული აქვთ; იცმენ ჩვენებურს კაბებს, ქათიბებს, თავზე იკეთებენ თავსაკრავს, ჩიხტიკოპსა, იხურავენ ბაღდადსა და ლეჩაქსა. ერთი სიტყვით, ძველებური ქართველი ქალებისაგან მხოლოდ სარწმუნოებით განირჩევიან. მეტად შესანიშნავია ისიც, რომ ოჯახში ერთცოლიანობა მტკიცედ დაუცავთ აქაურ ქართველებსა, თუმცა მრავალცოლიანობის უფლებას მაჰმადის სარწმუნოება ყველას აძლევს. ამ უფლების წყალობით, ყოველი მდიდარი სპარსელი რამდენსამე ცოლს ირთავს. თვით სპარსეთის ხელმწიფეს შაჰსა ასობითა ჰყავს ცოლი თავის არამხანაში. ფერეიდანელს ქართველებს კი სრულიად აუცილებიათ თავიდან ეს სისამაგლე. რაც უნდა შეძლებული იყოს ფერეიდანელი ქართველი, იგი ერთი ცოლის მეტს არ შეირთავს.

საყურადღებოა შემდეგი მოვლენაც: აქაურს დიდს სოფლებში ყველგან არის დუქნები, სადაც ყველაფერი იშოვება, რაც კი ესაჭიროებათ აქაურ ქართველებსა, და ეს დუქნები ყველა ეკუთვნის ქართველებსა და მარტო ქართველები ვაჭრობენ აქა. ვერც სპარსელს, ვერც ურიას, ვერც სომეხს და ვერც სხვას აქ ვერა ნახავთ. მთელს ქართულ ფერეიდანში, ყველა აქაურს თოთხმეტ სოფელში, მხოლოდ ქართველები ბინადრობენ, სხვა ტომის მცხოვრების ჭაჭანებაც არ არის აქა. თავის წმინდა ქართველობას ჩვენი ფერეიდანელი მოძმეები სასტიკად იცავენ უმთავრესად იმით, რომ არც თვითონ თხოულობენ სხვა ტომის ხალხების ქალებსა და არც არავის მიათხოვებენ ხოლმე. თუმცა სარწმუნოების ერთობა სრულს ნებას აძლევს ამისასა. ჩვენში კი სხვასა ვხედავთ: ქართველები არეულნი არიან ბევრგან სოხებში, ოსებში, რუსებში. ვაჭრობასაც მათ უთმობენ და მოყვარეობასაც არ ერიდებიან მათთან. ასე რომ, ჩვენს ფერეიდანელს მოძმეებს შეუძლიათ ჩვენ წინაშე სამართლიანად დაიქადონ წმინდა ქართველობა.

სპარსეთის შაჰმა დიდ უბედურებასთან ორი დიდი სიკეთე მიანიჭა ფერეიდანელს ქართველებსა. პირველად, იქ დაასახლა მხოლოდ გლეხკაცობა

და არც ერთი თავადი ან აზნაური არ გაურია. მიწა საკუთრებად მისცა და გაათავისუფლა ღალის მიცემისაგან. ამითი მან ძირიანფესვიანად ამოფხვრა ბატონყმობა იქაურს ქართველებში სამასი წლის წინათ; ჩვენებურს გლეხობას კი, საუბედუროდ, დღესაც აწევს კისერზე მძიმე უღელი ღალისა, ბატონყმობისა. მეორედ, სარწმუნოების გამოცვლისათვის ახლად გათათრებული ქართველები გაანთავისუფლა ყოველი ხარჯისაგან და სალდათის მოკრებისაგან.

ფერეიდანელს ქართველებს შეუთვისებიათ ერთი ახალი ჩვეულება, რომელიც ჩვენებური სოფლებისათვის სწორედ მისაბაძია. ყოველს სოფელს აქვს აშენებული სასოფლო აბანო და საზოგადო ხარჯით დაქირავებული ჰყავს მეაბანოე. დიდს სოფლებში რამდენიმე აბანოა. ყოველი ფერეიდანელი ქართველი აბანოში კვირაში ერთხელ მაინც გაიბანს ტანსა. ამასთან ქალებისათვის ცალკე დღეებია დანიშნული, კაცებისათვის – ცალკე. რა კარგი იქნება, რომ ჩვენებურმა სოფლებმაც შემოიღონ ეს ჩინებული ჩვეულება, მეტად სასარგებლო ჯანმრთელობისათვის.

საიდან ვიცით ყველა ესა? აი საიდან. ოცდაათის წლის წინათ საქართველოში მოვიდა ფერეიდანიდან ერთი იქაური ქართველი – ათამა ონიკაშვილი. მან მოკლე ხნის განმავლობაში ისე კარგად შეისწავლა ქართული წერაკითხვა, რომ გაზეთ «დროებაში» ვრცლად აღწერა ყოფაცხოვრება ფერეიდანელის ქართველებისა. საუბედუროდ, ათამა მალე გახდა მსხვერპლი უბედური შემთხვევისა და მეტი ვერაფერი გააკეთა. მის შემდეგ ფერეიდანში აქედან შევიდა ლადო აღნიაშვილი¹, რომელმაც დაბრუნების მერმე ვრცელი წერილი უძღვნა ჟურნალ «მოამბეში» თავის მოგზაურობასა და ფერეიდანის წინანდელს და აწინდელს მდგომარეობას. შარშან ფერეიდანიდამ მოვიდა თბილისში ორი ქართველი: ყოლამ-უსეინ ონიკაშვილი და ყოლამ-რეზა ხუციშვილი. წერაკითხვის საზოგადოებამ მხურვალე მონაწილეობა მიიღო ამ ძვირფასი სტუმრების ბედში. გადასდო საკმარისი ფული მათ შესანახად, დაუნიშნა მასწავლებლად საუკეთესო ქართველი პედაგოგი, რომელმაც სამიოდე თვის განმავლობაში საფუძვლიანად შეასწავლა ქართული წერაკითხვა, გააცნო ზედმიწევნით ქართული ლიტერატურა, დაატარა საქართველოს სხვადასხვა კუთხეები და ჩინებულად მოამზადა სამოციქულოდ ჩვენსა და ფერეიდანელ ქართველებს შორის. ერთმა მათგანმა – ონიკაშვილმა – რადენიმე წერილი დაბეჭდა ქართულ გაზეთში ფერეიდანის შესახებ და გაგვაცნო იქაური ქართველების ცხოვრების გარემოებანი და ვითარებანი. საფუძვლიანი მომზადების შემდეგ წერაკითხვის საზოგადოებამ ჩვენი სტუმრები გაისტუმრა უკან სპარსეთში და თან გაატანა ქართული სახელმძღვანელოები, ბევრი ქართული წიგნი და ფულიც

¹ ლადო აღნიაშვილი (1860 – 1904 წ.წ.) – ცნობილი პედაგოგი და კულტურის მოღვაწე (ლოტბარი). მისი ნაშრომი ფერეიდანელ ქართველთა შესახებ «სპარსეთი და იქაური ქართველები» ჯერ ჟურნალ «მოამბეში» დაიბეჭდა, 1896 წ. კი ცალკე წიგნად გამოიცა.

ქართული სკოლის დაარსებისათვის ფერეიდანში. სამწუხაროდ, ერთი მათგანი – ხუციშვილი – გულის ფრიალით გარდაიცვალა თეირანში, და მხოლოდ ონიკაშვილი დაბრუნდა თავის შორეულ სამშობლოში, სადაც იგი მხნედ შეუდგა მოღვაწეობასა. რამდენიმე თვის წინათ თეირანიდან მოვიდა ოცის წლის ყმაწვილი ნასროლა ხატიაშვილი, სოფელ მარტყოფის მცხოვრები, რომელიც საფუძვლიანად ემზადება სამოქმედოდ თავის სამშობლოში. ამ ნასროლას დაწვრილებით გამოვკითხე ყველაფერი ფერეიდანელი ქართველების შესახებ და ყველა საგულისხმეო შევიტანე ამ წერილში.

სკოლა, რომლის დაარსება გადაწყვეტილი აქვს «წერა-კითხვის საზოგადოების» გამგეობას სოფელს მარტყოფში, იქნება წმინდა პედაგოგიური. სწავლა საგნებისა იწარმოებს იმ ენაზე, რომელზედაც ლაპარაკობენ შინ და გარეთ იქაური ბავშვები, ესე იგი ქართულზე. მაჰმადის სჯულის სწავლებას ეჭირება საპატიო ადგილი და მის მასწავლებლად მოწვეული იქნება საუკეთესო მოლა. სპარსულს ენასაც, როგორც სახელმწიფო ენას, ადგილი ექნება სხვათა საგნებთა შორის. მარტყოფის სკოლაში მიიღებიან ყველა იქაური ქართული სოფლიდან რამდენიმე მოსწავლე, რომელნიც, კურსის დასრულების შემდეგ, თავის სოფელში გამართავენ წერა-კითხვის სკოლებსა. შემდეგში მარტყოფის ცენტრალური სკოლა გადაიქცევა საოსტატო სემინარიად.

სამართალი მოითხოვს ბოლოს ისიც დავუმატოთ იმას, რომ ფერეიდანისა და მოსული ქართველები ძლიერ ემადლიერებიან ახლანდელს სპარსელებსა, რომელნიც თურმე ძმურად ეპყრობიან ფერეიდანელს ქართველებსა და მათთან ერთად მეგობრულად ცდილობენ მოიპოვონ საყოველთაო თავისუფლება და კეთილდღეობა.

ცხრა ძმანი ხერხეულიძენი

თბილისის სამხრეთით, ორმოცი ვერსის მანძილზე, სძევს მოზრდილი სოფელი მარაბდა. სამასი წლის წინათ ამ სოფელში ცხოვრობდა მოხუცი აზნაური ხერხეულიძე, რომელიც გადასახლებული იყო ზემო ქართლიდან და რომელსაც ცხრა ვაჟი ჰყვავდა. მამა ამ ცხრა ვაჟისა იყო ერთგული მოყვარე თავისი ქვეყნისა და მხურვალე მამულიშვილი; ცოლადაც მას ჰყავდა ყოვლად ღირსეული ქართველი მანდილოსანი. ამის გამო ცხრა ძმანი ერთი ერთმანეთზე უკეთესი ვაჟკაცები და მამულიშვილები დადგნენ.

იმ ჟამად სპარსეთში მეფობდა შაჰი-აბაზი, მეტად აბეზარი მეომარი. მას ჰყავდა მრავალი ჯარი, გაწვრთნილი და გამოცდილი ლაშქრობაში. შაჰ-აბაზმა დაიპყრო ბევრი ქვეყანა და ბოლოს საქართველოშიაც შემოიჭრა. ქართველი ჯარი მას გადაეღობა გზაზე თბილისის ქვევით, მარაბდის სამხრეთით¹. გაჩნდა საშინელი ბრძოლა. სამი დღის განმავლობაში სისხლი შეუწყვეტელ ნაკადულებად მიდიოდა. თუმცა სპარსელები ერთი ათად მეტნი იყვნენ, მაგრამ მათ სამი დღის განმავლობაში ქართველს ჯარს ფეხი ვერ მო-

აცვლევინეს, რადგანაც ქართველნი მეომარნი თავგანწირულად იბრძოდნენ სამშობლოს დაცვისათვის. მეტადრე საოცარს უშიშრობას, სამაგალითო ვაჟკაცობას და საარაკო თავდადებულობას იჩენდნენ ცხრა ძმანი ხერხეულიძენი, რომელნიც ერთად მხარდამხარ ებრძოდნენ მტერსა. მათ არა ერთი იერიში სპარსელებისა უკან აქციეს, არა ერთხელ აქნევინეს ზურგი მტერსა. მაგრამ მეოთხე დღეს სპარსელებს ახალი ჯარი მოეშველათ და დაღალულ-დაქანცულმა ქართველმა ლაშქარმა ვედარ შეიკავა მტერი. ამ საშინელი წამის დროს ძმანი ხერხეულიძენი არამცთუ არ შედრკენ, არამედ ლომებად გადაიქცნენ და უფრო მომეტებული თავის განწირვით იბრძოდნენ. მათ გადაწყვეტილი ჰქონდათ ან გაემარჯვნათ, ან ბრძოლის ველზე დახოცილყვნენ ყველანი. და რადგანაც ქართველმა ჯარმა ვერ გაიმარჯვა, თავდადებულნი ძმანი ერთი ერთმანეთზე ზედ შეაკვდნენ მტერსა და თავისი გმირული სული დალიეს ბრძოლის ველზე.

ხალხის თქმულებით, მათი დედაც ბრძოლის ველზე იყო, ამხნევებდა მათ და როცა ერთს მის ვაჟს, სასიკვდილოდ დაჭრილს, ქართული დროშა

¹ მარაზდის ბრძოლა მოხდა 1625 წლის 1 ივლისს.

ხელიდან გაუვარდა, დედამ აიღო დროშა და მეორე თავის შვილს მისცა ხელში.

მადლიერმა ქართველებმა ეს ცხრა ძმა იპოვნეს ბრძოლის ველზე მკვდართა შორის, თვითეული დიდი მოწიწებით დამარხეს ცალ-ცალკე მწკრივად და დაადგეს ცხრა დიდ-დიდი საფლავის ქვა, რომელიც დღემდის დაცულია.

განათლების აღორძინება და ვახტანგ მეექვსე

მეთვრამეტე საუკუნეში საქართველოს წყვიდადი გაანათა ერთმა საიმედო სხივმა. ეს სხივი იყო ქართული მწიგნობრობის გაღვიძება და აღორძინება. ერთად-ერთი უებარი წამალი იმ განცალკევებისა, რომელიც აუძლურებდა საქართველოს და მეტად დაბალ ღობედ ჰხდიდა, იყო სწავლა-განათლების მოფენა ქართველთა შორის; ქართველების ერთობა მოისპო მას უკან, როცა განათლება ჩაქრა ჩვენს ქვეყანაში ველურ მტერთა ხანგრძლივი მბრძანებლობის გამო. მაშასადამე, ამ ერთობის აღდგენა შესაძლებელი იყო მხოლოდ მიმქრალი განათლების გაღვივებით, ანთებით. ეს კარგად ესმოდა ზოგს შორგამჭვრეტელ ქართველსა და ამიტომ გულმოდგინედ შეუდგნენ სწავლის გაძლიერებას. სამი ძალის გავლენამ მოუმართა ხელი ამ საქმეში ქართველებსა. პირველი ძალი იყო ძველი ქართული ლიტერატურა, რომლის მიმალულ ნაწარმოებთა გამოქვეყნება გაახშირეს. მეორე ძალა იყო რუსეთის მწიგნობრობისა და ლიტერატურის გავლენა, მესამე ძალად აღმოჩნდა მოქმედება კათოლიკთა მისიონერებისა, რომელნიც საქართველოში მოდიოდნენ თავისი სარწმუნოების დასანერგავად და ამასთან ხელს უწყობდნენ ცოდნის გავრცელებას, რომლითაც თითონ მდიდარნი იყვნენ.

ამ მოძრაობის სათავეში იდგა მეფე ქართლისა ვახტანგ მეექვსე, ნიჭიერი, სწავლული და ფრიად მხნე გვირგვინოსანი. მან პირველად დააარსა თბილისში სტამბა, ანუ წიგნების საბეჭდავი, და ამითი ძლიერ გააადვილა წიგნების გამრავლება. უსტამბობა ძლიერ აბრკოლებდა მწიგნობრობას, რადგანაც გადაწერას დიდი დრო და ჯაფა უნდებოდა. პირველად ვახტანგმა დააბეჭდვინა თავის სტამბაში საჭირო საეკლესიო წიგნები, რომელნიც ბევრს ეკლესიას აკლდა. შემდეგ დასტამბა «ვეფხისტყაოსანი». ამას მოჰყვა დაბეჭდვა «ვახტანგის კანონებისა»¹. ამ წიგნში ვახტანგმა ერთად მოაქცია გაფანტული ქართული კანონები, რიგზე დაალაგა, შეავსო, განმარტა, გაწმინდა და გამოსცა სახელმძღვანელოდ მსაჯულთათვის. საქართველოს წარსულზე ბევრი ხელნაწერი მოიპოვებოდა ჩვენს ქვეყანაში; ეს ხელნაწერები თავის დროზე დაეწერათ მომსწრე პირებს და დაეტოვებინათ ჩამომავლობისათვის; მაგრამ

1 ვახტანგ VI-ის დროს მისი «სამართლის წიგნი» არ დაბეჭდილა, იგი ხელნაწერების სახით არსებობდა.

იგინი დაქსაქსულნი იყვნენ და გარყვნილნიც უვიცი გადამწერების წყალობითა. ვახტანგმა შეაგროვა ეს ხელნაწერები, გასწმინდა ყველა შეცდომისაგან, შეადარა ერთმანეთთან, შეასწორა, რიგზე დააწყო და ერთ დიდ წიგნად გამოსცა სათაურით: «ქართლის ცხოვრება»¹. მანვე გადმოთარგმნა სპარსულიდან: «ვარსკვლავ-მრიცხველობა» და «ქილილა და დამანა», რომელიც სავსეა ზნეობრივი იგავ-არაკებით.

ვახტანგის მარჯვენა ხელი ამ სასიქადულო საქმეში იყო მისი ვაჟი ვახუშტი, რომელმაც რუსეთში გადასახლების შემდეგაც მხნედ გააგრძელა წიგნების წერა და ბეჭდვა.

ამავე მოძრაობას ემსახურებოდნენ ბევრნი სხვა განვითარებულნი და შეგნებულნი ქართველნი. მეფემ კახეთისამ თეიმურაზ პირველმა დასწერა პოემა «ვარდ-ბულბულიანი» და თავისი დედის ქეთევანის წამება; არჩილ მეფემ გაამდიდრა ჩვენი ისტორია თეიმურაზის ცხოვრების აღწერით, რომელსაც დაერქვა «არჩილიანი» (არჩილის დაწერილი); სეხნია ჩხეიძე და ფარსადან გორგიჯანიძე სწერენ ისტორიასა; საბა ორბელიანი სწერს წიგნსა «სიბრძნე-სიცრუისა», რომელშიაც მოქცეულია მრავალი ზნის მასწავლებელი არაკი, ზოგი ნათარგმნი და ზოგი მისი შედგენილი; იგივე ადგენს და ბეჭდავს² პირველს ლექსიკონს ქართულის ენისას; მიტროპოლიტი იოსებ თბილელი სწერს ლექსად პოემას «დიდმოურავიანი», სადაც მოგვითხრობს მოქმედებასა და ცხოვრებას გიორგი სააკაძისას, რომელიც დიდი მეომარი იყო მეჩვიდმეტე საუკუნეში; იასე ქსნის ერისთავმა დასწერა «მოწამეობა ელიზბარ, ბიძინა და შალვასი». ამავე დროს ეკუთვნის მეტად ნიჭიერი პოეტი დავით გურამიშვილი, რომლის თხზრულებანი დაწერილია ბრწყინვალე, მშვენიერი და მეტად ადვილი ქართული ენით და ახლაც ზეპირად ისწავლებიან მოწაფეთაგან და მრავალნი სხვანი.

1 ვახტანგ VI-ის დროს ძველ ქართულ მატთანეთა კრებული «ქართლის ცხოვრება» შეიქმნა XIV-XVIII საუკუნეთა ამბების შემცველი გაგრძელებით. ვახტანგის ბრძანებით შედგენილი კრებული «ახალი ქართლის ცხოვრების» სახელითაა ცნობილი. იგი ვახტანგ VI-ის დროს არ დაბეჭდილა.

² სულხან-საბა ორბელიანის ქართული ლექსიკონი ავტორის სიცოცხლეში არ დაბეჭდილა.

სამწუხაროდ, ამ მოძრაობას ფრთა შეაკვეცა მეფე ვახტანგის ბედის უკუღმა დატრიალებამ. იმ დროს რუსეთის ხელმწიფეს პეტრე დიდსა და სპარსეთის შაჰს ომი მოუხდათ ერთმანეთში, სპარსეთიც თავისკენ იწევდა ვახტანგსა და რუსეთიცა. ვახტანგი მიემხრო პეტრესა, როგორც მართლ-მადიდებელს ხელმწიფესა.

რუსეთის ჯარმა ქართველის ჯარის დახმარებით სძლია მტერსა და დაიჭირა კასპიის ზღვის ნაპირები. მაგრამ, საუბედუროდ, სწორედ ამ დროს პეტრეს სხვა მხრივ აეშალნენ მტერნი და მან თავის ჯარს უბრძანა, რუსეთში დაბრუნებულიყო. მარტო დარჩენილი ვახტანგი ისე შეავიწროეს განრისხებულმა სპარსეთმა და ოსმალეთმა და მათმა მომხრეებმა საქართველოში, რომ იგი იძულებული გახდა, დროებით გარდასახლებულიყო რუსეთში, სადაც იგი მიიწვია პეტრე დიდმა. მას იმედი ჰქონდა, მალე გარემოება სასიკეთოდ შეიცვლებოდა, დავბრუნდები საქართველოში რუსეთის ჯარით და ისევ დავიჭერ სამეფო ტახტსაო, მაგრამ სიკვდილმა უდროოდ მოუღო ბოლო აქეთ გამომგზავრების დროსა და იგი დაიმარხა შორს, ქალაქ ასტრახანში. ვახტანგის ცოლ-შვილი დარჩა რუსეთში. მისმა ვაჟმა ვახუშტიმ მთელი თავისი ნიჭი და დრო ახლა მოახმარა უცხოეთში ქართული მწიგნობრობის აღორძინებასა. მან შეადგინა საქართველოს ისტორია თავის დრომდე, გეოგრაფია საქართველოსი, გეოგრაფიული ატლასით, რომელიც იპყრობს ოცდაორს რუკასა, და კიდევ სხვა წიგნები. ეს წიგნები ვახუშტიმ დაბეჭდა მოსკოვში¹, სადაც მან გამართა ქართული სტამბა... ამავე სტამბიდან გამოვიდა ახალი თარგმანი ქართულის «დაბადებისა», დაბეჭდილი იმავე ვახუშტის მიერ.

¹ ვახუშტი ბაგრატიონის თხზულება «აღწერა სამეფოსა საქართველოსა» მის სიცოცხლეში არ დაბეჭდილა.

ერეკლე მეორე

ვახტანგ გორგასლანისა, დავით აღმაშენებლისა და თამარის შემდეგ ქართველი ერი უდიდესი თავყვანისცემით იხსენიებს ერეკლე მეფესა. ხალხის თვალში ერეკლე მეფე გარემოცულია საოცარი გმირის შარავანდედით. აუარებელ ლექსში იგი აქებს და ადიდებს ერეკლეს სამაგალითო ვაჟკაცო-

ბას, მის საარაკო უშიშრობას, მის საოცარ გულოვნობას, მის მახვილს ჭკუას, მის არწივისებურ სისწრაფესა და მის თავგანწირულობას მამულისათვის. მართლაც, მისი ორმოცდაათობმეტი წლის მეფობა შეუსვენებელი და ძლევამოსილი ბრძოლაა თავისი ხალხის დამოუკიდებლობისა და კეთილდღეობისათვის.

ერეკლეს ყმაწვილობის დროს ქართ-კახეთზე მბრძანებლობას ჩემულობდნენ სპარსეთიცა და ოსმალეთიც. ერეკლეს მამამ – კახეთის მეფემ – თეიმურაზმა და თვით ერეკლემ სპარსეთის მხარე დაიჭირეს იმ მოსაზრებით, რომ სპარსეთს, როგორც უფრო მახლობელს სახელმწიფოს, შეუძლია მეტი სიკეთეც უყოს საქართველოს და მეტი ვნებაც მიაყენოსო. და არც მოსტყუვდნენ. სპარსეთმა ხელი შეუწყო ქართლ-კახეთის შეერთებას. როცა ვახტანგ მეექვსე, ქართლის მეფე, წავიდა რუსეთში, დაცარიელებულს ქართლის ტახტზე გადმოვიდა კახეთის მეფე თეიმურაზი, ხოლო კახეთის მეფედ აღიარა თავისი ვაჟი ერეკლე. ამ ცვლილებაზე თავისი თანხმობა გამოუცხადა სპარსეთის მბრძანებელმა ნადირ-შაჰმა. ამითი მოსპო განცალკევება ქართლისა და კახეთისა და დაამყარა მათ შორის ძმური განწყობილება, შეთანხმებული მოქმედება. ქვეყანას ღონე მოემატა და თავისუფლად ამოისუნთქა. ჩქარა ეს ძმური კავშირი ერთობად გადაიქცა. თეიმურაზის სიკვდილის შემდეგ ერეკლემ თავისი თავი გამოაცხადა ქართლის მეფედაც, რაზედაც თანხმობა მიიღო მომადლიერებული ნადირ-შაჰისაგან³. ზოგს ქართლელს ეწყინა ესა, წინააღმდეგობა დაუწყეს; მაგრამ მალე ჩაქრა ეს წინააღმდეგობა, რადგანაც ერეკლემ უფრო კიდევ აშკარად გამოიჩინა იშვიათი მეფური ღირსებანი. ამ ჩაქრობას ხელი შეუწყო იმანაც, რომ ერეკლეს დედა იყო ქალი ქართლის მეფის ვახტანგ მეექვსისა და, მაშასადამე, მემკვიდრე ქართლის ტახტისა. ამ სახით ორი პატარა სამეფო გარდაიქცა ერთ მოზრდილ სამეფოდ და გაყრილმა ძმებმა შეადგინეს ისევ ერთი ოჯახი.

შეერთებულ სამეფოს აღარ ეკადრებოდა დამოკიდებულება და ამას ყველაზე ცხადად ერეკლე ჰგრძნობდა. იმ ხანებში მოკვდა ნადირ-შაჰი და მის მემკვიდრეთა შორის შფოთი ატყდა. ამით ისარგებლა ერეკლემ, მოუსპო სპარსეთს ხარჯის ძლევა, თავისი სამეფო გამოაცხადა დამოუკიდებლად და თავისი თავი თვითმპყრობელ ხელმწიფედ ქართლ-კახეთისა.

მეტად მარჯვე მოქმედებით ერეკლემ იმდენად გაამდირა თავისი სამეფო, რომ მისი მფარველობა ისურვეს და მის მოხარკედ შეიქმნენ ხანები: ერევნისა, განჯისა, ყარაბაღისა და შამახისა, რომელნიც წინათ სპარსეთს ემორჩილებოდნენ. სპარსეთის მბრძანებელმა მოიწადინა დაესაჯნა ერევნის ხანი, როგორც მომხრე და მოხარკე ერეკლესი, და ოცი ათასი ჯარით გარს შემოერტყა ერევანსა. ერეკლემ რომ ეს შეიტყო, შეჰკრიბა ხუთი ათასი მეომარი, სწრაფად გაჩნდა ერევანთან, შეებრძოლა სპარსელებს, მოუკლა თავისი ხელით წინამძღოლი, საშინლად დაამარცხა მტერი, წაართვა თოთხმეტი ზარბაზანი და დიდძალი დავლით დაბრუნდა შინ.

1770 წელს რუსეთის იმპერატორიცამ ეკატერინემ ომი გამოუცხადა ოსმალეთსა და ერეკლე მეფეც მიიწვია მოკავშირედ. ერეკლემაც ხათრი არ გაუ-

³ ნადირ-შაჰი 1747 წელს მოკლეს. 1762 წელს, როცა ერეკლე II-მ ქართლი და კახეთი ერთ სამეფოდ გააერთიანა, ირანს ქერიმ-ხანი განაგებდა.

ტეხა, შეაგროვა ხუთი ათასი კაცი და საომრად მოემზადა, რუსეთიდან გადმოვიდა ხუთი ათასივე¹ ჯარი ტოტლებენის წინამძღოლობით და შეუერთდა ქართველებსა. მოკავშირენი გაემშურნენ ბორჯომის ხეობით ოსმალეთისაკენ და გარს შემოერთებენ აწყურის მაგარს ციხეს, რომელშიაც მაშინ ოსმალს ჯარი იდგა. აქ ერეკლეს სრულიად მოულოდნელად უღალატა ტოტლებენმა, უცებ დასტოვა იგი და რუსეთის ჯარი უკანვე წამოიყვანა. მარტოდ დარჩენილი ერეკლე არამც თუ არ შეუშინდა მტერსა, წინ გასწია ახალციხის ახლო, სოფელ ასპინძის მიდამოებში, შეებრძოლა ოსმალეთის მთავარს ჯარსა, საკუთარი ხელით მოუკლა ერთი საუკეთესო წინამძღოლი, და ისე საშინლად დაამარცხა, რომ იმოდენა ჯარიდან მხოლოდ ოცდახუთი ოსმალთა ძლივს გადარჩა სიკვდილსა. სხვანი ან ბრძოლის ველზე დაეყარნენ დახოცილნი და დაჭრილნი და ან აღელვებულს მტკვარში დაიხრჩვენ. ამ ბრწყინვალე გამარჯვებამ ისეთი სახელი გაუგდო ერეკლეს შორს ქვეყანაშიაც კი, რომ თვით ევროპაში დაარქვეს მას ასპინძის გმირი.

¹რუსეთის ჯარის კორპუსში, რომელსაც ტოტლებენი მეთაურობდა, 4000-მდე მეომარი იყო.

უფრო კიდევ მეტად აგრძნობინა თავისი ძალ-ღონე მეფე ერეკლემ ლეკებსა, რომელნიც ქურდულად დაეცემოდნენ ხოლმე კახეთსა და ქართლის სოფლებსა და სძარცვავდნენ. არა ერთი გუნდი ამ მაწანწალებისა შემუსრა, არა ერთი საუკეთესო ბელადი მოუკლა მათ საკუთარი ხელით და შიში მისცა დადესტანსა.

საზოგადოდ, ერეკლეს ასამდე ომი გადაუხდია და ყოველთვის გამარჯვებული გამოსულა. ეს სახელოვანი მეფე იმარჯვებდა არა მარტო იმით, რომ ჩინებული წინამძღოლი იყო, არამედ იმითაც, რომ პირადად საოცარი მეომრის ღირსებით იყო შემკული. თოფს ისეთი ოსტატობით ხმარობდა, რომ მიზანში ამოღებულს მტერს არასდროს არ დააცდენდა; ხმაღს ისე მარჯვედ ამოქმედებდა, რომ ვისაც კი მოუქნევდა, ის უსიკვდილოდ არ გადაურჩებოდა. მტერი კი ვერას აკლებდა, რადგანაც ერეკლე მეფე იჩენდა საარაკო სიფხიზლეს გონებისას და საოცარს სიჩქარეს მოძრაობაში. სწორედ ამითი აიხსნება ის საკვირველი მოვლენა, რომ ერეკლემ თავისი საკუთარი ხელით მოუკლა ბრძოლაში არა ერთი საუკეთესო წინამძღოლი ლეკებსაც. სპარსელებსაც და ოსმალელებსაც და თვითონ კი არც ერთხელ არ იქმნა მძიმედ დაჭრილი.

ერეკლეს გმირობა აოცებდა არა მარტო ქართველებსა, არამედ განცვიფრებაში მოჰყავდა თვით ევროპელი საუკეთესო მეომარნი. იმ დროში ევროპის პირველი სარდალი იყო პრუსიის მეფე ფრიდრიხ დიდი, რომელიც გამარჯვებით ებრძოდა თითქმის მთელს ევროპასა. ეს სამხედრო გენოსიც კი ისეთს აღტაცებაში იყო ერეკლეს ვაჟკაცობით, რომ საქვეყნოდ ამბობდა: მე

ვიმარჯვებ ევროპაში, ხოლო აზიაში იმარჯვებს უძლეველი მეფე ქართველთა ერეკლეო.

სახელოვანს მეფეს კარგად ჰქონდა შეგნებული, რომ მამულის ერთგულებისა და სიყვარულის მთავარი ბურჯი არის განათლება. ამიტომ დიდად ზრუნავდა სწავლის გაგრძელებაზე. 1783 წელს იგი ხსნის სასულიერო სემინარიას თელავში¹, ნაცვლად დაბალი სასწავლებლისა, შემდეგ ამისთანავე სენიმარიას მართავს თბილისში², აპირებს გამართოს გორშიაც და ამრავლებს სამრევლო სკოლებს მონასტრებთანა და ტაძრებთან. ხშირად ინახულებდა ხოლმე ამ სასწავლებლებს, ამხნევებდა და აქეზებდა

¹ თელავის სიმინარია დაარსდა 1782 წელს.

² თბილისის სემინარია დაარსდა 1756 წელს.

მასწავლებლებსაცა და მოსწავლეებსაცა. მაგალითად, მეფე ეწვია თელავის სემინარიას 1784 წელში. დიდი სიხარული მოჰვინა სემინარიას ამ ნახვამ. რექტორი სემინარიისა, ფრიად განსწავლული დეკანოზი გაიოზი მშვენიერის სიტყვით მიეგება სათაყვანებელს მეფესა. სხვათა შორის მან მოახსენა: «ბერძნები ამაყობენ ალექსანდრე მაკედონელით, რომელნი იულიუს ცეზარით, რუსნი _ პეტრე დიდით, ჩვენც კადნიერად შეგვიძლია ვიამპარტავნოთ ჩვენი სასიქადულო მეფით, რომელიც ჭეშმარიტად შემკობილია ზემოხსენებულითა გმირთა ღირსებითაო» და სხვანი.

მეფის მაგალითით სიყვარული განათლებისა სხვებსაც ენთებათ გულში და მწიგნობრობის ასპარეზზე გამოდიან ნიჭიერნი პოეტნი, როგორც, მაგალითად, ბესარიონ გაბაშვილი, ბესიკად წოდებული, მჭევრმეტყველნი მქადაგებელნი, როგორც ნეკრესის ეპისკოპოსი ამბროსი და დეკანოზი იონა ხელაშვილი; განსწავლულნი მსაჯულნი, როგორც სოლომონ ლიონიძე, მოგზაურნი, როგორც ტიმოთე და იონა, ისტორიკოსნი, როგორც პაპუნა ორბელიანი და ომან მდივანი; ღრმად გასწავლულნი ღვთისმეტყველნი, როგორც ანტონ კათალიკოსი, და სხვანი. სტამბა თბილისში მუდამ მოქმედებდა და მასში იბეჭდებოდა მრავალი ქართული წიგნი, სასულიერო და საერო.

ერეკლე კარგად ხედავდა, რომ მარტო აღმოსავლეთი საქართველო დიდხანს ვერ გაუმაგრდებოდა მრავალს მტერს, რომელნიც გარს ეხვივნენ. დასავლეთ საქართველოს შემოერეთება ერთიორად გააძლიერებდა მის სამეფოსა და მისცემდა შეძლებას განეახლებინა გიორგი ბრწყინვალის დრო, მაგრამ ეს ვერ მოახერხა, თუმცა უფრო გონიერნი იმერ-ამერნი სულითა და გულით იყვნენ შეერთების მნატვრელნი და მოწადინე. მეტი ღონე არ იყო, გარეშე მოკავშირე უნდა ემოვნა და ზურგი ამითი გაემაგრებინა. ამ მოკავშირედ არ ვარგოდა არც ოსმალეთი და არც სპარსეთი, თუმცა ორივენი მამიებელნი იყვნენ ამისა. არც ერთი არ ვარგოდა იმის გამო, რომ ორივენი აღიარებდნენ თათრის სჯულსა და სულ იმის ცდაში იყვნენ, რომ ქართველები გაეხადნათ ერთმორწმუნე ხალხად და სრულიად გაეთათრებინათ.

თავისი იმედი ერეკლემ დაამყარა რუსეთზე სამი საფუძველის გამო: იგი იყო თუმცა ახალგაზრდა, მაგრამ ჯარით ძლიერი სახელმწიფო, _ რუსნი

აღიარებდნენ იმავე მართლმადიდებელს სარწმუნოებას, რომელსაც ქართველები და ამ მხრივ არავითარი შიში არ იყო; ძველი დროიდან საქართველოს მუდამ მეგობრული განწყობილება ჰქონდა რუსეთთან და არც ერთხელ არ მომხდარიყო ქართველების შეტაკება რუსეთთან; ქართველი ერი ყოველთვის სასოებით იცქირებოდა ჩრდილოეთისაკენ და იქიდან ელოდა ძმურ დახმარებასა.

ერეკლემ მიიღო რუსეთის მფარველობა, დასთანხმდა, რომ საქართველოს მეფეების დამტკიცება რუსეთის იმპერატორის ხელში ყოფილიყო; აღუთქვა ჯარით დახმარება ყოველს ომში, რომელსაც კი რუსეთი დაიწყებდა. თავის მხრივ რუსეთმა ვალად დაიდო საქართველოს ყოველი მტერი თავის მტერად ეცნო და ქართველებთან ერთად ებრძოლა მათ წინააღმდეგ. შინაურს საქმეებში საქართველო უნდა სრულიად დამოუკიდებელი დარჩენილიყო. ამ პირობას, ქალაქზე დაწერილს, ორივე მხარემ მოაწერა ხელი და მას მიეცა ძალა ერთა შორის სავალდებულო ხელშეკრულებისა, ანუ ტრაქტატისა.

სამინელი მოქმედება იქონია სპარსეთზე, ოსმალეთსა და დაღესტანზე ამ ხელშეკრულებამ. იმათ ძლიერ ეშინოდათ რუსეთის ჩამოთესლებისა საქართველოში და ამიტომ მოიწადინეს ან ხელი აეღებინებინათ ერეკლესათვის რუსეთთან კავშირზე და ან გაენადგურებინათ საქართველო. იმ ჟამად სპარსეთის ტახტი დაიჭირა დიდი შინაურის ბრძოლის შემდეგ ერთმა მეფის მახინჯმა ჩამომავალმა, სახელად ალა-მაჰმად-ხანმა, რომელსაც დიდ გულადობასთან მხეცური უდიერება სჭირდა ზნედ. ამ ძლიერმა მახინჯმა მოსწერა მეფე ერეკლეს: გასწყვიტე კავშირი რუსეთთან, მიიღე ჩემი მფარველობა, მაძლიე ცოტა ხარჯი და მე მუდამ კეთილისმყოფელი ვიქნები შენი და საქართველოსიო. თუ ამას არ იზამ, იცოდე, ჩემი უძლეველი ჯარით დაუყოვნებლივ შემოვესევი შენს სამეფოს და ქვას ქვაზედ აღარ დავაყენებო. მეფე ერეკლემ ცივი უარი შეუთვალა. ამავე დროს აცნობა ეს ამბავი რუსეთის მთავრობას და სთხოვა, ჯარი საჩქაროდ მოეშველებინათ. თანაც თავის შვილებს, რომელნიც მართავდნენ სხვადასხვა კუთხეებს ჩვენის ქვეყნისას, შეუთვალა, შეეკრიბნათ ჯარი და ჩამოეყვანათ თბილისში, რაც შეიძლებოდა, მალე. მაგრამ მტერმა არავის დააცადა. ალა-მაჰმად-ხანმა კარგად იცოდა, რომ მხოლოდ სისწრაფეს შეეძლო მისთვის მიენიჭებინა გამარჯვება. ამიტომ საჩქაროდ შეაგროვა სამოცდაათი ათასი მეომარი და გადმოვიდა მდინარე არეზზე. დრო არ დაჰკარგა არც ყარაბაღისა და არც ერევნის დაპყრობაში, რომელნიც ერეკლეს მფარველობის ქვეშ იყვნენ და მოულოდნელად გამოცხადდა თბილისის ახლო. ეს მოხდა ისე ადრინად, რომ ჯერ რუსეთის ჯარი არც კი დამრულიყო ჩრდილო კავკასიიდან და ზოგი მეფის ვაჟებიც ჯერ არ მოშველებოდნენ. ერეკლესა ჰყავდა მხოლოდ სამი ათასი მეომარი, რომელსაც მოემატა ორი ათასი იმერთა ჯარი, საჩქაროდ ჩამოსული. ხუთი ათას მეომარს პასუხი უნდა გაეცა სამოცდაათი ათასი ძლევამოსილი მტრისათვის.

თავგანწირული ბრძოლის შემდეგ ქართველი ჯარი დამარცხდა. მეფე ერეკლე მთიულეთს გაიხიზნა.

აღა-მაჰმად-ხანმა დაიპყრო თბილისი, გაძარცვა, დაანგრია, გადასწვა და სულ ნაოხრად აქცია. მაგრამ აქედან შორს ვერსად წავიდოდა, რადგანაც შიში ჰქონდა, ვაი თუ შეერთებულმა რუს-ქართველმა ჯარმა მომიწროს და ცუდი დღე დამაყენოსო. ამიტომ როგორც სწრაფად მოვიდა, ისეც სწრაფად აიყარა თბილისიდან და გასწია სპარსეთისაკენ.

მეფე ერეკლე მთიულეთიდან კახეთში ჩაბრძანდა და აქ დასახლდა, ხოლო აოხრებულს თბილისში გამოგზავნა თავისი უფროსი ვაჟი, რომელსაც ყოველი ღონისძიება უნდა ეხმარა ქალაქის აღსადგენად და განსაახლებლად. მოხუცებულობისა და ნაღველის გამო ერეკლე მალე დასნეულდა წყალმანკით და თავისი გმირული სული მიაბარა უფალსა 1798 წელში, როდესაც იგი შესრულდა ოთხმოცდაორი წლისა¹. მეფის ძვირფასი გვამი წამოასვენეს მცხეთას და დაკრძალეს სვეტიცხოველის ტაძარში. ერეკლეს სიკვდილმა საშინელი სიმწუხარის ზარი მოჰფინა არა მარტო აღმოსავლეთს საქართველოს, არამედ დასავლეთსაც. ყოველი კუთხე ჩვენი ქვეყნისა გმირს მეფეს იგლოვდა ცხარე ცრემლით და თავის ღრმა მწუხარებას გამოსთქვამდა აუარებელს სამგლოვიარო ლექსებში. მათ შორის ყველაზე ძლიერია გლოვა თუშთა, ფშავთა და ხევსურთა. ერთი ასე იწყება:

«აღსდევ, გმირთ-გმირო, ნუ გმინავს, მტერთა ისმიან ხმანია, გრძლად მილსა როდი ჩვეულ ხარ, მოგვიხმენ უნჯნი ყმანია!...».

¹ერეკლე II დაიბადა 1720 წელს, გარდაიცვალა 1798 წელს, 78 წლის ასაკში.

ერეკლე მეფე და ინგილო ქალი

ერეკლე მეფეს ომი ჰქონდა ჭარის ლეკებთან და ძლიერ დაამარცხა. გამარჯვების შემდეგ თავის ჯარით უკან გამობრუნდა მეფე, ორმოცდაათი წლის ვაჟკაცი, მშვენიერს ბედაურზე იჯდა და წინ მოუძლოდა ჯარსა. ჯარი, გრძლად და ლამაზად დამწკრივებული, ფეხდაფეხ მისდევდა მეფესა. გზა საინგილოზე მიდიოდა. ერეკლე შემოვიდა ერთს განიერს ორღობეში, რომლის აქეთ-იქით ჩამწკრივებული იყო დიდრონი ვენახები და ბაღები, სავსე დამკრახული და დაბრაწული ხილითა.

უცებ მეფეს თავზე ვიღაცამ გადმოაყარა ზემოდან მთელი ბლუჯა ქლიავი. გაოცებულმა მეფემ თავისი ბედაური შეაყენა. გაჩერდა ჯარიცა. მიიხედ-მოიხედეს და იქვე ვენახის ღობესთან დაინახეს ვეებერთელა ქლიავის ხეზე თორმეტიოდე წლის ინგილო გოგონა, რომელსაც ქლიავი ესროლა მეფისთვის¹.

მხლებელნი მეფისა წამსვე ჩამოიჭრნენ ცხენებიდან, აცვივდნენ ღობეზე და შეჰყვირეს პატარა ქალსა: «შე ბრიყვო, შე სამაგელო, ეს რა ჰქენი? მეფე

ერეკლეს თავზე ქლიავის გადმოყრა როგორ გაბედე? ჩამო ეხლავ ხიდან და ბოდიში მოითხოვე მეფის წინაშე, თორემ შავი დღე დაგადგება».

– რაო? მეფე ერეკლეო? – განცვიფრებით ჩამოიძახა ზევიდან გოგონამ. – რას ამბობთ? ეგ რომ ჩვენი სახელოვანი მეფე ერეკლე იყოს, განა სპარსულს ქუდს თავზე დაიხურავდა? არა, ეგ ტყუილია. მე ქლიავი თავზე გადმოვაყარე სპარსელს, ჩვენს მოსისხლე მტერსა და არა მეფე ერეკლეს, რომელიც ყველა ქართველს ღმერთივით გვიყვარს და თქვენ სულ ტყუილად მემუქრებით. არც ძირს ჩამოვალ და არც ბოდიშს მოვიხდი – და უფრო მაღლა წავიდა ხეზე.

ეს პასუხი გაიგონა მეფე ერეკლემ, გულიანად გადაიხარხარა, მოიხადა სპარსული ქუდი, რომლის ტარებას დაეჭვია ყმაწვილობაში, სპარსეთში მყოფობის დროსა, დაანახვა თავისი მშვენივრად მოყვანილი ქართული თავი და შესძახა პატარა ქალსა: «ყოჩაღ, ქალო! სრულიად მართალი ხარ. სპარსული ქუდი სწორედ რომ არ უნდა მეხუროს მე. ქართველი მეფე,

¹ ეს ამბავი ქლიავის სროლისა ჩვენი მოგონილი არ არის, ხალხის თქმულებას შეადგენს (ავტ. შენიშვნა).

გარეგნობითაც, ტანისამოსითაც, ქართველი უნდა იყოს. კარგი, ჩინებული დარიგება მომეცი შენ მაგ ქლიავის სროლითა. ბარაქალა, შენს ქართველ ქალობასა!»

ამასთან ერეკლემ იკრა ჯიბეზე ხელი, ამოიღო მთელი ბლუჯა თეთრი ფული, მისცა თავის მხლებლებს და უბრძანა: «საჩუქრად მიეცი ეს მაგ სამაგალითო ქართველ გოგოცუნასო».

გოგო ახლა კი მიხვდა თავის შეცდომასა და შესწუხდა ძლიერ, საჩუქარი შორს დაიჭირა, ცივს უარზე დადგა, მაგრამ მხლებელმა უთხრა მოსარბილებლად: «განა მეორედაც გინდა აწყენინო მეფესა? მეფის წყალობაზე უარის თქმა ვის გაუგონია? თუ გასურს, შენი შეცდომა გაასწორო და ერეკლე მეფეს აამო, ეს ფული მიიღე საჩუქრად».

მაშინ კი გოგო დაეთანხმა, ზევიდან ქვემო ტოტზე ჩამოვიდა, მოსწვდა ძირსა, გამოართვა ფული და ჯიბეში ჩაიჩხრიალა; მერმე შურდულივით ავარდა ქლიავის კენწეროზე, კარგად გამოჩნდა, გასწორდა ტოტზე, მეფეს დაბლა დაუკრა თავი და წკრიალა ხმით გადმოსძახა: «მეფე ერეკლეს გაუმარჯოს!»

«ქართველ ქალსაც გაუმარჯოს!» – შესძახა მამობრივი ხმით მეფე ერეკლემ, დასძრა თავისი ბედაური და ჯერ კიდევ თავმოხდილი გაუძღვა ჯარსა. ჯარი, ამაყი თავისი მამაცი მეფით და თავისი ვაჟკაცობით, უკან მისდევდა მწყობრად და თანაც აგუგუნებდა მშვენიერს ქართულს სიმღერასა. პატარა ქალი კი იდგა ამართული ქლიავის კენწეროზე, თვალს არ ამორებდა მიმავალს მეფესა და მის ჯარსა და, შესწყდებოდა თუ არა სიმღერა, ჰაერში გაისმოდა მისი ზარივით ხმა: «მეფე ერეკლეს გაუმარჯოს!» «ქართველ ჯარს გაუმარჯოს!» ამ სახით იდგა პატარა ქალი დიდხანს და გრძნობდა იმისთანა

სიხარულს, იმისთანა ნეტარებას, რომელიც წინათ სიზმრადაც არ მოსჩვენებია. ქალს უზომოდ ახარებდა ნახვა სანატრელის მეფისა, მასთან საუბარი, მისი მამობრივი ქება, მისი მეფური საჩუქარი. ქალი, სიხარულით დამთვრალი, ჩამოვიდა ხიდან მხოლოდ მაშინ, როდესაც შორეულმა ნისლმა დაჰფარა მეფეცა და მისი ჯარიცა.

მაგრამ ამ ადგილიდან ქალს წასვლა აღარ უნდოდა. ის სიყვარულით შესცქეროდა ხან იმ ადგილს, სადაც მეფე ერეკლე იდგა და ელაპარაკებოდა და ხან ქლიავის ხესა, რომელთანაც იმ დღიდან შეერთდა, შეხორცდა მის გონებაში ბედნიერი წამი, უტკბილესი შემთხვევა. ერთი საათის წინათ უბრალო ხეხილი ახლა ამ პატარა ქალის თვალში გადაიქცა გულითად მეგობრად, ძვირფას მოკეთედ, თითქმის კეთილ სულიერად გადაიქცა სამუდამოდ, საუკუნოდ.

ბოლოს გოგოცუნა გამოფხიზლდა ჭარბი სიხარულიდან, მოაგონდა თავისი დედ-მამა და მოჰკურცხლა შინისაკენ, რათა ეხარებინა მათთვის თავისი საარაკო ბედნიერება.

II

გავიდა რამდენიმე წელიწადი. ერთს ინგილო გლეხს თავის დარბაზში ქორწილი ჰქონდა გაჩაღებული. დედოფლად იყო ჩვენი ნაცნობი ინგილო ქალი, ახლად შეღერებული და ისეთი ემზიანი, რომ კაცი თვალს ვერ მოაშორებდა. მის ჰკვიანსა და მიმზიდველ სახეზე თამაშობდა, ბრწყინავდა სხივი პირველის ქალწულებრივის სიყვარულისა. ეს სიყვარული ანთო უმანკო ქალის გულში ერთს საუკეთესო ინგილო ვაჟკაცსა, რომელიც მას გვერდს უმშვენებდა. ამასაც პირისახეზე ცხადად ჰქონდა აღბეჭდილი ნეტარება პირველის უმანკო სიყვარულისა. პირველის წმინდა სიყვარულს უმანკო ქალისას პასუხს უგებდა, ბანს აძლევდა პირველი და წმინდა სიყვარული უმანკო ვაჟისა. «ფერი ფერსა მადლი ღმერთსა», ფიქრობდა და ამბობდა ყველა, ვინც კი ამ მეფე-დედოფალს ერთად ჰხედავდა.

დაიწყო თუ არა საქორწილო ღვინო, თამადამ ბრძანების კილოთი წარმოსთქვა ხმამაღლა: «სმენა იყოს და გაგონება! ეს ღმერთმა აცოცხლოს და ადღეგრძელოს ჩვენი გმირი მეფე ერეკლე, გამარჯვება ნუ მოაკლოს ლეკებზე, სპარსელებზე, ოსმალებზე, სამხრეთსა და ჩრდილოეთზე». «ადღეგრძელოს, ადღეგრძელოს!» – შესმახეს ისეთი აღტაცებით სტუმრებმა, რომ კაცს შეეშინდებოდა, ჭერი არ ჩამოინგრესო.

სწორედ ამ წუთს უცებ გაიღო დარბაზის კარები, შევიდა ერთი უცხო ვაჟკაცი, მშვენიერს ტანისამოსში გამოწყობილი, და სალამი მისცა: «აგაშენოთ ღმერთმა და აბედნიეროს მეფე-დედოფალი!» მერმე სთქვა: «რა ჩინებულს დროს მოვედი და. მე გამომგზავნა მეფე ერეკლემ და მიბრძანა: „ეს საჩუქარი მიართვი იმ ინგილო ქალსა, რომელმაც რამდენიმე წლის წინათ მთელი მუჟა ქლიავი უთავაზა ჩემს სპარსულს ქუდსაო“, და გადასცა დედოფალს ვეებერთელა ქისა, სავსე ბაჯადლო ოქროებითა. მზითევიც გამომატანა და აი კიდევ მოაქვთო, და ამ დროს კარზე მოადგათ რამდენიმე ურემი, დატვირთული მშვენიერი მზითვის ნივთიულობითა.

დატრიალდა ისეთი სიხარული, ასტყდა ისეთი ქება და დიდება ერეკლესი, მისი კაცთმოყვარეობისა, რომ არც ენით ითქმის და არც კალმით აიწერება სავსებით. არ დარჩა არც ერთი ლექსი იმ მრავალ სადიდებელ ლექსთაგანი, რომელნიც ერეკლეზე იყვნენ გამოთქმულნი, რომ არ ემღერნათ სტუმრებს უსაზღვრო აღტაცებით. მღეროდნენ კაცნიც, ქაღნიც, დიდნიც და პატარანიცა და ადიდებდნენ მეფე ერეკლესა. მეტადრე დედოფალი სწორედ სამოთხის ნეტარებას გრძნობდა. ისე მზითევი არ ახარებდა, როგორც ყურადღება სათაყვანო მეფისა.

გავარდა ფიცხლავ ეს ხმა მთელს საინგილოში და ყველა ინგილო ქალი თუ კაცი, მზითვის გაგზავნას მეფისაგან საკუთარ, პირად ჯილდოდ სთვლიდა, მთელის საინგილოს დასაჩუქრებად მიაჩნდა. და ეს განაპირა კუთხე საქართველოსი მთლად აივსო მხურვალე მადლობითა და უზომო ერთგულებით მეფისადმი.

III

ამის შემდეგ განვლო კიდევ ოცდახუთმა წელმა. კრწანისის ველზე თბილისის პირში საშინელი ომი იყო. ხუთი ათასი ქართველი ებრძოდა სამშობლოს დასაცველად სამოცდაათათას სპარსელსა. ოთხმოცი წლის¹ ერეკლე მეფე, ჯერ კიდევ მხნე და გულადი, ლომივით იბრძოდა და თავს სრულიად არ ზოგავდა. მისი სიცოცხლე ყოველ წამს საფრთხეში იყო. ხან მის ახლო, ხან მის გვერდით, ხან მის წინ იბრძოდნენ, სხვათა შორის, ორნი ნორჩნი ვაჟკაცი, რომელნიც თავისი საოცარი სიმამაცით, თავისი თავგანწირულობით მეფისათვის, ყველას ყურადღებას იპყრობდნენ, ყველას აკვირვებდნენ, არა ერთხელ აქციეს მათ უკან მტერი, მეფეზე მოსული, არა ერთხელ მიუშვირეს მათ საკუთარი მკერდი მტრის ტყვიასა და ხმაღს, მეფისათვის დამიზნებულს, არა ერთს სპარსელს დაუბნელეს მზე. მაგრამ თავისი სიცოცხლე კი შესწირეს მეფესა და საქართველოს. ეს ორივენი დაიხოცნენ კრწანისის ველზე გმირულის სიკვდილით მეფე ერეკლეს თვალის წინ.

ვინ იყვნენ ეს ნორჩნი ვაჟკაცი?

¹ 1795 წელს ერეკლე II იყო 75 წლისა.

იგინი იყვნენ უფროსი ვაჟიშვილები ჩვენი ნაცნობი ინგილო ქალისა და ნათლულნი თვით მეფე ერეკლესი.

დედას მალე მოუვიდა საინგილოში ამბავი: შენმა შვილებმა დიდი ვაჟკაცობა გამოიჩინეს, არა ერთხელ გადაარჩინეს სიკვდილს თავისი ნათლია მეფე, მრავალს სპარსელს დაუბნელეს მზე და თავი შესწირეს მეფესა და საქართველოსაო.

«ვმადლობ, მხურვალედ ვმადლობ უფალსა, რომ მან აღირსა ჩემს შვილებს გმირული სიკვდილი, სიკვდილი სახელოვანი მამულიშვილებისა.» – წარმოსთქვა დედამ იმისთანა ხმით, რომელშიაც დიდ ნუგეშთან უღრმესი

და უმწარესი დედობრივი სიმწუხარე ცხადად ისმოდა. «ტყუილად კი არ მძულდნენ პატარაობიდანვე სპარსელები ისე ძლიერ, რომ მზად ვიყავი, ყოველს მათს დანახვაზე ზედ შევკვდომოდი. გული თითქოს მაშინვე მეუბნებოდა, რომ ეს მტარვალეები შენცა და შენს საყვარელს საქართველოსაც დიდს უბედურებას მიაყენებენო და აჰა წინადგრძნობა გულისა მთლად ამიცხადდა.»

«მაგრამ, ნუ გაუხარდებათ მტრებსა», – განაგრძო სამაგალითო დედამ: – «ღვთის წყალობით, მე კიდევ მყავს ოთხი ვაჟი და ორი ქალი. მე მათ დავზრდი უფრო უკეთესს, უფრო გულმხურვალე მამულიშვილებად და ისინი სხვა ქართველი დედების აღზრდილ მამულიშვილებთან ერთად გადაუხდიან მტერს სამაგაეროსა და ჩვენს საქართველოს დააყენებენ ბედნიერების გზაზე».

გლები ბოსტაშვილი

მეფე ერეკლეს დიდხანს ჰქონდა ომი სპარსელებსა და ოსმალებთან. ამით ისარგებლეს ქარელმა ლეკებმა, რომელნიც საინგილოს ახლო ცხოვრობდნენ, და რბევა დაუწყეს ინგილოებს. ბედად, ერეკლემ მალე ბრწყინვალედ გაიმარჯვა სპასრელებზედაც და ოსმალებზედაც და მაშინ მოიწადინა ქარელების ჰკუაზე მოყვანა და ალაგმვა. შეკრიბა ჯარი, მიადგა ჭარსა და იწყო ბრძოლა. ზურგის ჯარად ერეკლეს ჩვენებური თათრები ჰყავდა. ესენი წინათ დიდს ერთგულებას იჩენდნენ ქართველებისას, მაგრამ ახლა კი უღალატეს და უკანიდან აუტეხეს სროლა. ქართველი ჯარი იძულებული გახდა უკან-უკან წამოსულიყო. ამ დროს მეფე ერეკლეს მტრის ტყვიამ ცხენი მოუკლა. იქვე თავადი ანდრონიკაშვილი ჩინებულს ცხენზე იჯდა. აქეთ-იქიდან დაუძახეს: – ცხენი მეფეს დაუთმე! – ანდრონიკაშვილმა უთხრა მეფეს: – მობრძანდი, უკან შემომიჯექი, ჩემი ცხენი ორივეს კარგად გვატარებსო! – შენც შეგარცხვინა ღმერთმა და შენი ცხენიცაო! – მრისხანედ მიამახა ერეკლემ. იქვე ახლო შეესწრო ქიზიყელი გლები ბოსტაშვილი, რომელიც ბედაურ ცხენზე იჯდა, მაშინვე გადმოხტა, მიართვა ცხენი მეფესა და მოახსენა: – ჩემი სიკვდილი არაფერია, შენი დალუპვა კი ქვეყანას უბედურებას მიაყენებსო! – ყველა ამის მოწმე და მნახველი აღტაცებაში მოიყვანა ამ გლების თავგანწირულებამ და დიდი ქება უძღვნეს.

ამ, გლების ჩამომავალნი არიან ახლანდელი აზნაური ბოსტაშვილები, რომელთაც მადლიერმა ერეკლემ აზნაურობა უბოძა.

ასპინძის ომი¹

მამული ვეღარ იხილავს
ირაკლის ხმალსა მღელვარეს,
დიდება ივერიისა
მასთან მარხია სამარეს.

გ რ ი გ ო ლ ო რ ბ ე ლ ი ა ნ ი

1. შესავალი

მშვენიერი სანახავია მოწმენდილი ცა განთიადის წინათ. ლაჟვარდის ფერი გაუზომელი გუმბათი მოჭედულია ბრწყინვალე ვარსკვლავითა და ესენი განუწყვეტლივ ებრძვიან ღამის სიბნელესა და ჰფენენ დაუსრულებელს სივრცეში სინათლესა და ლხენასა. ამ სასიქადულო ქვეყნის სამსახურში ყველაზე მეტად დაწინაურებულია ორი მნათობი: ცისკარი და ხარისთვალა. ესენი ჩვენს დედამიწას ისე უხვად უგზავნიან სინათლესა, რომ ბნელს ღამეს ამსგავსებენ ნათელს დღესა. ქება და დიდება ცის მნათობებსა და უპირველესად ყოვლისა მათ შემოქმედსა.

ასეთსავე საოცარ სამზერს წარმოადგენს სამოცდახუთი წლის მეფობა წარსულს საუკუნეში ერეკლე მეორისა, ანუ «პატარა-კახისა». იგი დაუსრულებელი ბრძოლაა სინათლისა სიბნელესთან, თავისუფლებისა მონობასთან, ბრძოლა, სავეს საოცარი ვაჟკაცობით, მრავალის ბრწყინვალე გამარჯვებით. ხოლო ამ გამარჯვებათა შორის ორი კამკამებს განსაკუთრებული შუქით. ერევნისა და ასპინძის ომი – აი ხარისთვალა და ცისკარი ერეკლეს სამხედრო მოქმედებაში.

¹ამ წერილს საფუძვლად დაედვენ შემდეგნი თხზულებანი: «ქართლის ცხოვრება», დაბეჭდილი ამ უკანასკნელს ხანს პროფესორის ცაგარლის რედაქციით; ნადირ-შაჰის ცხოვრების აღწერა, გენერალის ქიშიშიშოვისა; ღვდრფპერფხ დჯაყფ, პოტტოსი; Pფრფდრფპმტ, დუბროვინისა; თხზულებანი ალექსანდრე ორბელიანისა; ღვდრფპერფხ პნ.ლს, ვეიდენბაუმისა; აგრეთვე ზოგიერთა ხალხის თქმულება, ახალციხის მხარეში დარჩენილი (ავტორის შენიშვნა).

პირველს – ერევნის – ომში ჩვენი სახელოვანი მეფე სამი ათასი კაცით შეებრძოლა თვრამეტი ათას სპარსელ ჯარსა, თავისი ხელით მოუკლა მას ერთი საუკეთესო წინამძღოლთაგანი, შიშის ზარი დასცა მტერსა, სძლია იგი, დააყრევინა ბევრი ზარბაზანი, წაართვა მრავალი სიმდიდრე და საშინლად დამარცხებული გააქცია.

მეორე – ასპინძის – ომში ისე იჩინა თავი, ისეთი საოცარი ვაჟკაცობა და სამხედრო ხელოვნება გამოიჩინა, რომ მთელი ევროპა გააცვიფრა, აღტაცებაში მოიყვანა თვით ფრიდრიხ დიდი, პრუსიის უძლეველი მეფე, და სახელოდ დაერქვა «ასპინძის გამირი». ქება და დიდება ერეკლე მეფის სახელსა და დღეგრძელობა მის დამბადებელს და აღმზრდელს ქვეყანასა!

2. იმპერატრიცა ეკატერინე და ერეკლე მეფე

მე ამჟამად მწაღია, მოგიტხოთ ამბავი მხოლოდ ასპინძის ომისა.

1769 წელს¹ რუსეთის იმპერატორი ეკატერინე მეორე ომი გამოუცხადა ოსმალეთსა. ამავე დროს მისწერა ქრისტიან ხალხებს, რომელნიც შავ ზღვას იქით სცხოვრობდნენ და სცხოვრობენ, რომ ისინიც შეიარაღებულიყვნენ, რუსეთისათვის მხარი დაეჭირათ და გალაშქრებულიყვნენ ოსმალეთზე, ამ ქრისტიანობის მტერზედა. ისევე მოსწერა იმერეთის მეფეს სოლომონსა და ქართლ-კახეთის მეფეს ერეკლესა. ბერძნებს, ჩერნოგორელებს, სერბებს, ბოლგარებსა და სხვა. ხალხებს ბალკანეთის ნახევარი კუნძულისას ეშინოდათ ოსმალეთისა და ყური მოიყრუეს, ომში მონაწილეობა არ მიიღეს, სრულიად სხვა რიგად მოიქცა ერეკლე მეფე. მაშინვე შეუდგა სალაშქროდ მზადებას და ომიც გამოუცხადა ოსმალეთსა. ესე მოიქცა ჯერ იმიტომ, რომ უნდოდა ეამებინა ეკატერინესათვის და რუსეთთან კავშირი განემტკიცებინა, და მეორე იმიტომ, რომ ამ ომიდან ის თავისი სამეფოსათვის დიდს სიკეთეს მოელოდა. ჯავახეთი და ახალციხის მხარე, ქართველი ტომით დასახლებული, უძველესი დროიდან საქართველოს ეკუთვნოდნენ, მაგრამ ამის წინა საუკუნეში ოსმალეთმა ისარგებლა საქართველოს სისუსტით, ეს ქვეყნები

¹ რუსეთ-თურქეთის ის ომი, რომელზედაც ამ მოთხრობაშია ლაპარაკი, მიმდინარეობდა 1768 _ 1774 წლებში.

გამოგლიჯა ხელიდან და დაისაკუთრა. და აი ერეკლეს ეწადა რუსეთის ჯარის დახმარებით წაერთმია ეს ორი მხარე ოსმალეთისათვის და შემოეერთებინა საქართველოსთანა.

უფრო კიდევ მომეტებული სიამოვნებით მიემხრო რუსეთს სოლომონ მეფე, რომელიც უამისოდაც ებრძოდა ოსმალეთსა.

3. ერეკლე მეფე და ტოტლებენი

სოლომონ მეფის და ერეკლეს მოსაშველებლად იმპერატორი ეკატერინე რუსეთიდან გამოგზავნა ოთხი ათასი ჯარი გენერალის ტოტლებენის წინამძღოლობით. ეს ჯარი გადმოვიდა კავკასიონის ქედზე სამხედრო გზით, გაიარა ქართლი და დაიბანაკა სურამსა. ერეკლემაც მალე შეკრიბა შვიდი ათასი ჯარი, წაიღო სამი ზარბაზანი და წაიყვანა თან თავისი მემკვიდრე გიორგი და ორი ეპისკოპოსი მოძრავი საყდრითურთ... შეერთება ჩვენისა და რუსეთის ჯარისა მოხდა სურამთან. აქედან შეერთებულმა ლაშქარმა გასწია ბორჯომის ხეობისაკენ ოსმალებთან საბრძოლველად. ეს იყო 1770 წლის აპრილის დამდეგსა. გზაზედ მოულოდნელად ჩამოვარდა განხეთქილება ერეკლესა და ტოტლებენს შორის... რა იყო ამის მიზეზი? ტოტლებენს უნდოდა ხელში ეგდო შეერთებული ქართველ-რუსთა ჯარის უფ-

როსობა და თავის ნებაზე წაეყვანა საქმე. ერეკლე კი ჰფიქრობდა, რომ წინამდღოლობა და ბატონობა მე მეკუთვინის, როგორც მეფესა და გამოცდილ სარდალსაო. განხეთქილებამ თანდათან იმატა და სიძულვილად გადაიქცა. შერთებულნი ჯარი მაინც წინ მიდიოდა, გაიარა ტაშისკარი, შევიდა ბორჯომის ხეობაში, ასცილდა ბორჯომსა და მიადგა აწყურის ციხესა, რომელსაც იცავდა ოსმალ-ლეკების ჯარი. ძველი აწყურის ციხე, აქამდე დარჩენილი, აშენებულია მტკვრის მარჯვენა ნაპირზე, მიუვალს კიდეზე; აქვს მეტად განიერი და მაგარი კედლები და მისი აღება ძლიერ ძნელი იყო იმ დროს. ერეკლე მეფე იმ აზრზე იდგა, რომ აწყურისა და ახალციხის ციხეებისათვის მხარი აექციათ, გარეშე მყოფი ჯარი მტრისა დაემარცხებინათ, სადაც კი შეხვდებოდათ, გარშემო ქვეყნები დაეჭირათ, მეციხოვნე ჯარები გაემართოვებინათ, საჭმელ-სასმელის მიწოდება შეუძლებელი გაეხადათ და სიმშლიწყურვილით ბოლოს და ბოლოს დაემორჩილებინათ. ტოტლებენს კი დიდი იმედი ჰქონდა თავისი ზარბაზნებისა და ჯიუტად ამტკიცებდა, რომ უკეთესი იქნება ჯერ ციხეები აწყურისა და ახალციხისა ავიღოთ და მერე ეს ქვეყანა დავიპყროთო. ერეკლე იძულებული შეიქმნა უნებლიეთ დათანხმებულიყო. ალყა შემოარტყეს აწყურის ციხესა. ერთი მხრით მიადგა ქართველი ჯარი, მეორე მხრით რუსთა ჯარი თავისი ზარბაზნებითა. ამათ ასტეხეს ხშირი სროლა ზარბაზნებისა და თოფებისა; ციხის ზარბაზნებმა და ჯარმაც პასუხი გასცეს და გაჩაღდა ჭექა-ქუხილი, რომელსაც გარშემო ხეობა ბანს აძლევდა. მთელი ორი დღე იომეს ამგვარად და ციხეს ცოტაოდენი ზიანიც არ მისცემია. მისი უმაგრესი კედლებიდან ისე ცვიოდა მოხვედრილი ტყვია, როგორც სახლის კედელსა სცვივა შეყრილი ცერცვი. მესამე დღეს უცებ მოახსენეს ერეკლეს, რომ ტოტლებენმა ჩუმად ციხეს თავი დაანება და თავისი ჯარით ქართლისაკენ გასწიაო. საშინლად განცვიფრებული მეფე დაედევნა უკან ტოტლებენსა, მოეწია და სთხოვა: ოღონდ უკან დაბრუნდი, ნუ მიღალატებ, და მზად ვარ, ჯარის უფროსობა შენ დაგიტოვო და ყოველი შენი სურვილი აღვასრულოვო. ტოტლებენი უარზე დადგა. რა საბუთით? ჯერ სთქვა: ჯარისათვის საკმარისი სურსათი არა მაქვს, ცხენებისათვის საკვებიო. ერეკლემ უპასუხა: გარშემო სოფლებში მყავს კაცები გაგზავნილი და იმდენს საჭმელს და საკვებს მოიტანენ, რომ თავზედ საყრელი გექნებათო, ოღონდ უკანვე დაბრუნდით და მტერთან ერთად გავაგრძელოთ ომიო. მერე სთქვა ტოტლებენმა: ბრძანება არა მაქვს ჩემი ხელმწიფისა ვიომო ახალციხის საფაშოშიო; მტერი მრავალია და ძლიერი, მე ჯარი ცოტა მყავს და საშიშია ომის გაგრძელებაო. ერეკლე მაინც ეხვეწებოდა, ტოტლებენი კი მხოლოდ ბოდის იხდიდა მეფის წინაშე და დაბრუნებაზე კი ცივს უარს ეუბნებოდა. მაშინ ბატონიშვილი გიორგი, ერეკლეს უფროსი შვილი, მოთმინებიდან გამოვიდა და უთხრა თავის მამასა: დაანებე თავი, წაეთრიოს, სადაც უნდა, ჩვენ მარტონიც გავიმარჯვებთ მტერზე და მაგას თავზე ლაფს დავასხამთო.

ტოტლებენი ქართლისაკენ გამოემურა, ერეკლე კი ისე დაბრუნდა თავის ჯართანა. ერეკლე ასე ხსნიდა ტოტლებენის საქციელსა: ალბათ მას იმედი აქვს, რომ მე ვითაკილებ უკან დახევასა, შევებრძოლები ოსმალთა ჩემი მცირე ჯარითა, დავმარცხდები, ჯარს დავკარგავ, მეც დავიღუპები ჩემი მემ-

კვიდრიტურთ და მაშინ ჩემს სახელმწიფოში ბურთი და მოედანი მას დარჩება.

4. ნაყოფი ტოტლებენის ღალატისა

რუსთა ჯარის უკან მოქცევამ ძლიერ ცუდად იმოქმედა ქართველებზე. ესენი ისე გაბრაზდნენ, რომ კინალამ საშინელი საცოდაობა არ დატრიალდა. ერეკლესთან შუა კაცად გაგზავნილი იყო რუსეთიდან თავადი მოურავი¹, გარუსებული ქართველი, შვილი რუსეთში გადასახლებული ქართველისა. ეს მოურავი დაიბადა რუსეთში, იქ აღიზარდა და სამსახურშიაც იქვე შევიდა. მან რუსული ენის გარდა ქართულიც იცოდა და ამიტომ კარგად შეეძლო, შუაკაცობა გაეწია რუსეთსა და საქართველოს შორის. ამ მოურავს თან ახლდნენ რუსის მოსამსახურენი და რამდენიმე ყაზახი. და აი გულმოსულნი ქართველნი ჯარისკაცნი მიესივნენ ამ რუსებსა და მათზე უნდა ეყარნათ ტოტლებენის ჯავრი. მაგრამ ერეკლემ და სხვებმა ჯარს აუხსნეს, რომ ტოტლებენი ჩამომავლობით რუსი არ არის, რომ იმან წინათ რუსეთსაც უღალატა, რის გულისათვის კინალამ დახვრიტეს, რომ რუსის აფიცრები და ჯარისკაცნი თვითონაც ძლიერ გულმოსულნი არიან თავის წინამძღოლზე, მაგრამ უნდა მორჩილება გაუწიონ როგორც თავის უფროსსაო. ძლივ-ძლივობით დააშოშმინეს ჯარი.

ტოტლებენის მოულოდნელმა საქციელმა სხვა შედეგიც დაბადა. ქართველი ჯარი საგონებელში ჩავარდა. ეტყობა, ოსმალოს დიდი ჯარი ჰყოლია, რომ ტოტლებენს შეეშინდა, ზურგი მტრისაკენ ჰქმნა და ქართლისკენ გასწიაო. ამ შეძრწუნებით ისარგებლეს ოსმალებმა, უცებ გამოვიდნენ ციხიდან, დაესხნენ თავს ქართველებსა და თუმცა ბრძოლის შემდეგ უკუქცეულ იქმნენ, მაგრამ ოთხმოცამდე ქართველი ტყვედ შეიტაცეს ციხეში.

მდგომარეობა ძლიერ გაჭირვებული იყო, ხოლო სწორედ ამისთანა გაჭირვებულ შემთხვევაში გამობრწყინდებოდა ხოლმე ერეკლეს საოცარი გავლენა ჯარზე. რამდენიმე მარჯვე სიტყვით ერეკლე ყოველს თავის ჯარისკაცში სრულიად გააქრობდა ხოლმე შიშსა და ჩაჰბერავდა ვაჟკაცობისა და მამაცობის სულსა, მხდლებსაც კი გმირებად გადააქცევდა ხოლმე...

1 უნდა იყოს მოურავოვი. მოურავოვი წარმოშობით გიორგი სააკაძის ჩამომავალი იყო, თარხან-მოურავთა, ანუ თარხნიშვილთა საგვარეულოდან.

მეფემ დაუარა თავის ჯარსა, მოაგონა, რომ ქართველებს თავისი საკუთარი ძალ-ღონით და ვაჟკაცობით მრავალჯერ დაუმარცხებიათ ათჯერ და ოცჯერ მათზე მეტი მტერი, და ბოლოს უთხრა: _ ჩვენ ან უნდა გავიმარჯვოთ მტერზე, ან მთლად დავიხოცნეთ აქა. ისე დაბრუნება კი სამშობლოში ჩვენთვის თავზე ლაფის დასხმა იქნება. რა უნდა ვუთხრათ ჩვენს დედებს, ჩვენს

ცოლებს, ჩვენს დებსა, მთელს ქართველობას, როცა ხელცარიელნი მივალთ შინ. განა ამისთანა ლაჩრობა ქართველებს შეჰფერის? არა, ძმაო, ჩვენ უნდა მოვიქცეთ ისე, როგორც წინათ მოვექცეულვართ, როგორც შეჰფერის ქართველთა მამაცობას. წინ და არა უკან!..

5. ქართველი ჯარი როკეტის გზაზე

თბილისიდან რომ გამოვიდა ერეკლე, მხოლოდ სამი ზარბაზანი წამოიღო თან, რადგანაც ტოტლებენის ზარბაზნების იმედი ჰქონდა. ორიოდ-სამი ზარბაზნით კი აწყურის ციხის აღება ყოვლად შეუძლებელი იყო მოკლე ხანში... ერეკლე საგონებელში ჩავარდა და არ იცოდა, აწყურთან დარჩენილიყო დროებით, თუ წინ წასულიყო ახლავე. ამ დროს მას ჯავახებმა ამბავი მოუტანეს, რომ ოსმალოს ჯარი მოკლე ასპინძის გზით აპირობს მოეშველოს აწყურსაო.

აქ საჭიროდ მიგვაჩნია, გაუწყოთ, რომ ასპინძისაკენ აწყურიდან ორი გზა მიდიოდა: ერთი მტკვრის მარცხენა ნაპირზე, მეორე მარჯვენაზე. პირველი გზა იყო შარა გზა. განიერი და სწორი, მაგრამ ძლიერ გრძელი. მას ერქვა ახალციხის გზა. ამ გზით რომ წასულიყო ერეკლე, ჯერ ახალციხემდის უნდა გაევიდა ოცი ვერსი, მერმე ახალციხიდან აღმოსავლეთისაკენ ექმნა პირი, გაეარნა კიდევ ოცდაათი ვერსი და მისულიყო ასპინძასა. მეორე გზა მეტად მოკლე იყო, ასპინძამდე სულ ოცს ვერსს შეადგენდა, მაგრამ, სამაგიეროდ, ვიწრო იყო. ოღრო-ჩოდრო, უმეტესად მთა-მთა მიდიოდა და ძლიერ აბრკოლებდა თავისუფალს მოძრაობას, სიარულსა. ერეკლემ ეს ძნელი გზა არჩია, რადგანაც მტერი თურმე ამ მოკლე გზით აპირებდა მოშველებოდა აწყურსა. ამ მოკლე გზას როკეტის გზა ერქვა, რადგანაც როკეტის მთაზე გადადიოდა.

6. ქართველი ჯარის განსაცდელი იდუმალასთან

ერეკლემ აჰყარა ალყა აწყურს, დასძრა თავისი ჯარი და გაუძღვა როკეტის გზაზე. ჩვენი ჯარი ძლიერ ნელა მიდიოდა ცუდი და უცნობი გზის გამო. შეიტყო თუ არა ალყის აყრა აწყურის ციხეში მყოფმა მტრის ჯარმა, იგი უმეტეს ნაწილად, გამოვიდა სიმაგრიდან, უფრო მოკლე გზა არჩია, გაუსწრო წინ ჩვენს ჯარსა, წინ უყელა, შეუერთდა თავიანთ ჯარსა, ასპინძის ახლო მყოფსა, შეადგინა ორი ათასი ლაშქარი და უცებ თავს დაესხა ქართველ წინა ჯარსა იდუმალას მახლობლად. ბლომა ნაწილი ჩვენი ჯარისა უკან იყო დარჩენილი, წინა ჯარსაც მტერმა მოასწრო უხერხულს ალაგს, მოულოდნელად მიიტანა მასზე იერიში და ამიტომ ჩვენი ჯარი აირია, შეძრწუნდა და ზურგი აქცია მტერსა. საშინელი დამარცხება ვერ ასცდებოდა ქართველთა ჯარსა, თუ რომ მეფის სამაგალითო გულადობას არ ეხსნა იგი დიდის განსაცდელისაგან. ერეკლე პირადად გაექანა «რაოდენიმე ჩინებულთა და შინაყმითა თვისითა და შვიდითა ხევსურითა, განსწირა თავი თავისი და ეკვეთა

ფიცხლად, ვიდრე სიკვდილამდე»... გამოქცეული ჩვენი ჯარი, როცა მან თავისი უსაყვარლესი მეფე განსაცდელში დაინახა, გონზე მოვიდა, ისევ აივსო მამაცური გამბედაობით, მიუბრუნდა მტერსა, დაესხა თავსა და საშინლად დაამარცხა. მტრის ორი ათასის კაციდან ათასმა ძლივს უშველა თავსა გაქცევითა. ნახევარი ჯარი ოსმალეთ-ლეკების ბრძოლის ველზე დარჩა დახოცილი და დაჭრილი.

ამ შემთხვევაში ერეკლე უნებლიეთ მოგაგონებთ იულიუს კეისარსა, პირველს სარდალს ძველის დროისას. როცა ისპანიაში პომპეუსის შვილების ჯარმა ზურგი აქნევინა კეისარის ჯარსა და გამოაქცია, ეს სწრაფად მოაჯდა თავის ცხენსა, მჭეხარი ხმით შესძახა: «განა ამ ბაღლებს უნდა დამამარცხებინოთო!» და იერიში თვითონ მიიტანა მტერზე. გაქცეულმა ჯარმა რომ თავისი უძვირფასესი წინამძღოლი დაინახა საშინელს ხიფათში, მობრუნდა, მამაცურად შეება მტერსა და საშინლად დაამარცხა.

7. დაბანაკება ჩვენი ჯარისა ასპინძის სერებზე

ხოლო მთავარი განსაცდელი ერეკლესი ჯერ წინ იყო. ამ ომის შემდეგ არ გასულიყო რამდენიმე საათი და დაღალულს ჯარს ჯერედ არ დაესვენა, რომ ერეკლეს ამბავი მოუტანეს: შენზე ახალციხიდან მოდის მთავარი ჯარი ოსმალ-ლეკისა, რიცხვით ათი ათასი, და რამდენსამე საათის შემდეგ გამოვა მტკვარსა და თავს დაგესხმებაო. ამ დროს ერეკლეს თანა ჰყავდა სულ ოთხი ათასი მეომარი, დანარჩენი ზოგი უკან იყო დარჩენილი და ზოგიც ჭრილობით და ავადმყოფობით იყო შეპყრობილი. სამწუხაროდ, ეს ოთხი ათასი კაციც მარტო ქართველთაგან როდი იყო შემდგარი. მათში ერია ათასი ბორჩალოელი თათარი, რომელთაც ერეკლე სავსებით ვერ ენდობოდა. ამაზე უფრო გაჭირვებული მდგომარეობა განა ძნელი წარმოსადგენია? სამი ათასი ქართველი უცხო ქვეყანაში უნდა შებრძოლებოდა ათი ათას მტრის ჯარსა. მაგრამ, როგორც უკვე ვთქვით, სწორედ ამისთანა უკიდურეს გაჭირვებაში თავს იჩენდა ერეკლეს საოცარი ნიჭი სარდლისა. ერეკლემ კარგად იცოდა, რომ მარჯვე პოზიცია, მოხერხებული საომარი ადგილი ყველაზე მომეტებულად იყო საჭირო გამარჯვებისათვის ამისთანა ძალთა უსწორობაში. და სწორედ ამისთანა პოზიციის ამორჩევას და დაჭერას დაეშურა დაუყოვნებლივ. მეფემ გაიარა იდუმალა და მიმართა ასპინძის მაღლობებსა. ეს მაღლობები ჩამწკრივებული იყო იდუმალასა და ასპინძას შუა მტკვრის მარჯვენა ნაპირას; მტკვარსა და ამ მაღლობებ შუა სულ ორი ვერსის სიგანე ვაკე იყო დარჩენილი და აი სწორედ ეს სერები აირჩია ერეკლემ საომარ ადგილად და აქ ჩაასაფრა თავისი მცირე ჯარი.

მეფეს ჯარი გაყოფილი ჰყავდა სამ ნაწილად: ერთ ნაწილს თვითონ განაგებდა, მეორეს უწინამძღვრებდა მემკვიდრე საქართველოს ტახტისა გიორგი ბატონიშვილი, უფროსი ვაჟი ერეკლესი, და მესამე ნაწილის უფროსი იყო დავით ორბელიანი. შუა მაღლობები ერეკლემ დაიჭირა თავისი ჯარითა, მარცხენა მაღლობზე გამაგრდა ორბელიანი, მარჯვენაზე – ბატონიშვილი გიორგი, რომლის პოზიცია კარგა მანძილზე იყო მოშორებული. ბატონიშვილს ნაბრძანები ჰქონდა მამისაგან, რომ თავისი ჯარით ომში მონაწილეობა

თავდაპირველად არ მიეღო. თავისი ძალ-ღონე შეენახა შემდეგისათვის და გაჭირვების დროს, ან ბოლო ხანს დასვენებული ჯარით იერიში მიეტანა მტერზე.

ჯერ ქართველი ჯარი კარგად არ იყო დაბინავებული ასპინძის მაღლობებზე. რომ თათრის ჯარმა დაიწყო გამოსვლა ხიდზედა, რომელიც ასპინძის ზემოთ მტკვარზე იყო გაკეთებული, ჩქარა მთლად აავსო გრძელი და ვიწრო ვაკე და მიუახლოვდა ქართველ ჯარსა, მაგრამ ღამემ უსწრო და ომი შემდეგის დღისათვის იქმნა გადადებული.

8. ასპინძის ომი

ორივე მხარე მთელს ღამეს საომრად ემზადებოდა. გათენდა თუ არა, თათრების ჯარმა წინ წამოწევა იწყო და, რაწამს თოფის მანძილზე მიუახლოვდა, ასტეხა ხშირი სროლა. ტყვია ხომკაკალასავით მიდიოდა ქართველი ჯარისკენ, მაგრამ მხოლოდ კლდეებს ადენდა მტვერსა, ჩვენს ჯარს კი ვერას აკლებდა, ისე ოსტატურად იყო ჩამწკრივებული და ამოფარებული სერებზე. მტრის ჯარი დაიმედებული იყო, რომ ერეკლეს მცირეოდენ ჯარს მთლად ხელში იგდებდა, და ამ იმედს ისიც უძლიერებდა, რომ ქართველების მხრივ, ჯერ ერთი თოფიც არ გავარდნილიყო. მტერმა ეს შიშს დააბრალა და უფრო მეტი იმედი მიეცა, მაგრამ მალე აღმოჩნდა, რომ ეს ოსტატობის ხერხი იყო და არა შიშის ბრალი. ერეკლესაგან ქართველ ჯარს ნაბრძანები ჰქონდა: ერთი თოფიც არ გაისროლოთ, ვიდრე მტერი ახლოს არ მოვაო და მაშინ კი ერთბაშად ასტეხეთ ხშირი და მარჯვე სროლაო.

აი ოსმალ-ლეკებმა სროლით ძლიერ ახლო მოატანეს ქართველ ჯარსა. უცებ ანიშნა ერეკლემ, დრო არისო, და დაიჭეპა ჩვენების თოფებმა, მარჯვედ დამიზნებულმა. თითქმის ყველა ტყვია თავის დანიშნულებას ეწია: პირველი რიგი მტრის ჯარისა ისე დაემხო დედამიწაზე, როგორც ცელით ძირში მოჭრილი გამხმარი ყანა იქცევა ძირს. მეორე რიგმე მტრის ჯარისამ, გამოცდილმა და გაფოლადებულმა ომებში, წარბიც არ შეიხარა, მამაცურად გადააბიჯა მკვდრებსა და დაჭრილს ამხანაგებზე და ჩასდგა პირველს რიგში. ხოლო მანამ გასროლას მოასწრებდა, ხელმეორედ იგრიალა ქართველთა თოფებმა და ეს რიგიც ჭერებზევით მიწაზე დაემხო. მას ვაჟკაცურად გამოაბიჯა მტრის მესამე რიგმა და დადგა წინ. სერებიდან მესამე დაგრიალეზულმა თოფებმა ამათაც ის დღე დააყენა. მაშინ მეოთხე რიგი შედრკა და ადგილიდან ფეხი ვეღარ მოიცივალა, მაგრამ არც აქ დააყარეს ხეირი ქართველებმა. წინა რიგები მტრის ჯარისა ხომ ასე იჟლიტებოდა, არც უკანა რიგებს ადგათ უკეთესი დღე. ორი ათსი თოფი ქართველის ჯარისა სეტყვასავით აყრიდა ტყვიას თავზე ოსმალ-ლეკებსა. საქმეს ისიც უფრო უჭირვებდა მტერსა, რომ ტყვია, მაღლობებიდან ქვემოთ დაშვებული, სულ თავ-პირში ხვდებოდა ორკეცი ძალით. რადგანაც ვიწრო ღელე მჭიდროდ იყო გაჭიკნილი მტრითა, ამიტომ თითქმის არც ერთი ქართული ტყვია ტყუილად არ იკარგებოდა. ხმლით იერიშის მიტანა ოსმალ-ლეკებს იმის გამოც არ შეეძლოთ, რომ ხმალში ქართველები ძლიერ მარჯვენი იყვნენ და თავისი მაღლობი ადგილებიდან სულ ადვილად ამოსჩეხდნენ ახლო მისულს მტერსა. ოსმალ-

ლევების ჯარი ძლიერ გაჭედილი იყო ღელეში, თავისუფალი მოძრაობა არ შეეძლო და ეს გარემოება კიდევ უფრო უშლიდა ხელსა. ქართველებისაგან კი მოდიოდა და მოდიოდა ზუზუნ-ზუზუნით ტყვია და ათხელებდა მტრის ლაშქარს. ოსმალ-ლეკნიც აუარებელს ტყვიას ჰგზავნიდნენ ზევით ქართველებისაკენ, მაგრამ კლდეებს თუ ამტვრევდნენ, თორემ მარჯვედ ჩასაფრებულს ჩვენს ჯარს ვერას აკლებდნენ, როგორც ზემოდაც შევნიშნეთ.

მტრის ჯარი თანდათან მცირდებოდა, და შიშს მიეცა. მისი სარდალი დარწმუნდა, რომ ამ მიუვალ პოზიციაზე ქართველებს ვერას დავაკლებთ და ჩემს ჯარს მათ გავაჟღერებო. ამიტომ გადასწყვიტა: უკან-უკან დაეწია თავისი ჯარით, ხელახლად გაესხა იგი ხიდზე, მარცხენა ნაპირი მტკვრისა ჩაევლო. ქვემოთ სადმე ფონი ენახა, ამ ფონში გაესხა თავისი ჯარი, უკანიდან მოეარნა ქართველი ჯარისათვის და დაემარცხებინა იგი. თათრის ჯარმა თანდათან იწყო უკან დახევა, თუმცა თოფის სროლას არ აკლებდა. მაშინ ერეკლეს ბრძანებით ქართველი ჯარი აიშალა მალღობებიდან და თოფების ჭახა-ჭუხით ქვემოთ ღელეში ჩამოეშვა. თათრის ჯარმა რომ ეს დაინახა, შედგა, წინვე იწყო წამოსვლა და ხელახლად გააჩაღა ომი. ერეკლემ აფრინა კაცი თავის მემკვიდრესთან, რომ თავისი ჯარი მოეშველებინა: მაგრამ ის რაღაც უცნაურის მიზეზის გამო, ადგილიდან არ დაიძრა. ომი მეტად გამწვავდა, ერთი მხრივ იბრძოდა ათი ათასი თათარი, მეორე მხრივ ორი ათასი ქართველი.

9. კობტა ბელადის მოკვლა ერეკლეს მიერ და საშინელი განადგურება მტრისა...

უცებ დაიძრა მტრის ჯარიდან ათასი ცხენოსანი ლეკი და ხმალამოღებული ნიავსავით გამოექანა ქართველი ჯარისაკენ იერიშის მოსატანად. მას წინ მოუძლოდა, მოჰქროლავდა ახოვანი ვაჟკაცი, მშვენიერს ბედაურზე მჯდომი, კობტა ბელადი, პირველ მეომრად ცნობილი მთელს დაღესტანში. კობტა მისმა ბედაურმა კარგა მანძილზე დააწინაურა. ჩვენი მხრიდანაც ისკუპა ცეცხლსავით სწრაფმა მერანმა და გაექანა კობტასაკენ. ამ მერანზე იჯდა მშვენიერი, შუატანის და შუახნის ვაჟკაცი, ცოტა ბეჭებში მოხრილი. არწივისებური თვალების პატრონი, მდიდარს ტანისამოსში გამოწყობილი; ამ ვაჟკაცს ყველა მოძრაობაში ეტყობოდა საოცარი სისწრაფე და სიმარჯვე... ეს იყო ერეკლე მეფე, რომელიც ხმალამოღებული მიისრაფებოდა გამოქანებული მტრისაკენ. ერეკლეს ხმალამოღებულივე მოსდევდნენ შვიდნი წინათ ხსენებული სახელოვანი ხევსურნი და სხვა ცხენოსანნი. დადგა საშინელი წამი. ჩქარა ორივე ბედაურნი თითქმის ერთმანეთს შეეხალნენ. ერეკლესა და კობტას ხმალმა ერთსა და იმავე წამს გაიელვა ჰაერში. დამიზნებული ხმალი კობტასი ერეკლემ მარჯვედ აიციდინა და თავისი ბასრი ხმალი დასთხლიშა საკვირველი სისწრაფით მტერსა თავზე. კობტას მზე დაბნელდა. ბასრი მახვილით თავგაპობილი და თქრიალა სისხლში მოსვრილი, იგი მოსწყდა თავის მერანსა და დედამიწაზე ზღართა მოიღო. მაშინვე გაისმა ლომებრივი და მტრის სიკვდილის მომასწავებელი ხმა ერეკლესი: «ხმალი, ამ წუნკალებ-

საო!» ქართველი ცხენოსანი ჯარი, აღტაცებაში მოყვანილი მეფის საოცარი მამაცობით და სიმარჯვით, მიესია მტერსა და დაუწყო უწყალოდ ჩეხა. კობტას მოკვლამ, საზარელმა ჭიხვინმა მისი ბედაურისამ, რომელიც უპატრონოდ გადარეული დარბოდა ოსმალ-ლეკების წინა, საშინელი თავზარი დასცა მტერსა. მოადუნა, დააუძლურა და ბრძოლის ძალა წაართვა მთლად. ჩვენი ქვეითი ჯარიც მიესია თავზარდასხმულს ოსმალ-ლეკების ლაშქარსა და სულ მუსრი გაავლო. მტერი სწრაფად იწევდა უკან და მას მხოლოდ ცოტათი ამხნევებდა ის იმედი, რომ ხიდამდის მივალწევ, მტკვრის იქითა ნაპირს გავალ და გაქცევით თავს ვუშველიო. გარნა უბედურმა მტერმა არ იცოდა, რომ შორმჭვრეტელი ერეკლე ამისთანა წინდაუხედაობას თავის დღეში არ ჩაიდენდა. უცებ მოისმა საცოდავი ხმაურობა მტრის უკანა ჯარში, როცა იგი ხიდს მიუახლოვდა. ამ ხმაურობამ ჩქარა უწია წინა ჯარამდის რა ხმაურობა და ჟრიაბული იყო ესა? ეს ხმაურობა ჰყენდა ჯარში საზარელს ამბავს _ ხიდის ჩაშლას მტკვარზე.

ადვილად მიხვდებით, რომ ხიდი ქართველებისაგან უნდა ყოფილიყო გაფუჭებული. და ასეც იყო. თავდაპირველად ერეკლეს სრული იმედი ჰქონდა მტერზე გამარჯვებისა და უნდოდა გასაქცევი გზა შეეკრა იმისათვის. ამიტომ წინაღამეს უბრძანა სამს რჩეულს ვაჟკაცს, ჩუმად წაესხათ რამდენიმე ჯარისკაცი, შეუმჩნეველად მიპარულიყვნენ ხიდთან და გაეფუჭებინათ. ეს ვაჟკაცი იყვნენ: ალაბაზ ერისთავი, სვიმონ მუხრან-ბატონი და ხუდია ბორჩალოელი. ამათ ისე ოსტატურად და სწრაფად შეასრულეს ღამის სიბნელებაში მეფის ბრძანება, რომ მტერს სრულიად არაფერი შეუტყვია. მეორე დღესაც ოსმალ-ლეკთათვის ეს გარემოება შეუმჩნეველი დარჩა, რადგანაც ხიდი ჩაფუჭული როდი იყო, არამედ გადახერხილი ჰქონდა თავხეები. რა წამს პირველი რიგი გაქცეულ თათრის ჯარისა შედგა ხიდზე, თავხეები ჩაიმტვრა, ხიდი ჩაიშლა და თან ჩაიტანა უბედურნი... ხიდის ჩაშლის ამბავმა მტრის ჯარს მთლად წაართვა ძალა, გარდააქცია მხდალ ცხვრის ფარად და მისცა სასოწარკვეთილებასა. ქართველები კი მეფის სამაგალითო გამარჯვებამ და საოცარმა ვაჟკაცობამ სიმამაცით აავსო და ლომებად აქცია. და აზა მშიშარა ცხვრები რაღას გააწყობდნენ გააფთრებული ლომების წინააღმდეგ. სხვა გზა აღარ ჰქონდათ, ოსმალ-ლეკები ცვივოდნენ მტკვარში იმ იმედით, ეგები როგორმე იქით ნაპირს გავალწიოთო, მაგრამ ტყუილად. მაშინ აპირილი იდგა, წყალდიდობა იყო, მტკვარი აზვირთებული მოქუხდა და ამიტომ მასში გასვლა ძლიერ ძნელი იყო და ან როგორ შეეძლოთ გაელწიათ იქით, როდესაც ერთმანეთს ელალებოდნენ, პირველს რიგს, ჩაცვინულს მტკვარში, მეორე რიგი ზემოდან ეცემოდა, მეორეს მესამე და ერთმანეთს აპირვინებდნენ მტკვარსა, ირჩობოდნენ, ილუპებოდნენ. ერთი მხრივ მტერი იჟლიტებოდა ქართველთა ხმლითა და ხანჯლითა, მეორე მხრივ ადიდებული მტკვარი ნთქავდა მას თავის ზვირთებში. მტკვარი ისე გაივსო დამრჩვალ ოსმალ-ლეკებითა, რომ ბევრს ადგილს ნაპირებიდან გადმოვიდა, მასთან მთელი მდინარე წითლად შეიღება ნაკადულებად დაღვრილი სისხლისაგან.

იმდენი ჯარი ოსმალ-ლეკებისა თითქმის მთლად დაიღუპა. სამი ათასი კაცი შეიქმნა მსხვერპლი ქართველთა იარაღისა და მოჰფინა ბრძოლის ველი. სხვანი ჩანთქა მტკვრის ზვირთებმა. მხოლოდ ორმოცამდე კაცი გადარ-

ჩა. ესენი ადრიდანვე შეცვივდნენ ბედაურ ცხენებით მტკვარში, რის ვაი-ვაგ-ლახით გააწიეს ნაპირსა და გაქცევით უშველეს თავსა. სამოცამდე მეომარი ტყვედ ჩაუვარდათ ქართველებს ხელში. ბევრი წარჩინებული მტერი და მრავალი საუკეთესო ვაჟკაცი ოსმალი, თუ ლეკი გამოესალმა წუთისოფელსა. ოსმალთა მხრივ აქ მოკლულ იქმნა გოლა-ფაშა¹ და სრულიად ამოსწყდა მთელი ბეგობა ახალციხის საფაშოსი. ლეკთაგან, გარდა კოხტა ბელადისა, აქ დაიხოცნენ სამნი წარჩინებულნი ბელადნი, მთელს დაღესტანში ცნობილნი საუკეთესო ვაჟკაცებად და ათასამდე რჩეულნი ცხენოსანნი. მთელი საომარი იარაღი, ზარბაზნები, ფული, თვალმარგალიტი, ცხენები და სხვა სიმდიდრე მტრისა ქართველებს ჩაუვარდათ ხელში.

¹ გოლა-ფაშა _ მტკვრის სათავეებში მდებარე ძველი ქართული პროვინციის _ კოლის გამგებელი. კოლას თურქები გოლას უწოდებდნენ. აქედან: გოლა-ფაშა _ კოლის ფაშა.

ქართველებს როგორღა დაუჯდათ ეს სახელოვანი გამარჯვება, ძვირად, თუ იაფად? ძალიან იაფად, ისე იაფად, რომ კაცი ძნელად დაიჯერებს, თუ კარგად არ იცის ამ ომის ამბავი და ერეკლე მეფის უმთავრესი ღირსება. მოიკლა ასპინძის ომში მხოლოდ ოცდაათი ქართველი და ასიოდე დაჭრილ იქნა. მოკლულებში არც ერთი გამოჩენილი გვამი არ მოიპოვებოდა; მხოლოდ დაჭრილებში ერია ორი სახელოვანი თავადი; ჯარის ერთი უფროსთაგანი ალექსანდრე ციციშვილი და იასე ერისთავი.

მაგრამ განა მარტო ასპინძის გამარჯვება დაისვა ასე იაფად პატარა კახმა? არა, იგი ყოველს მოგებულს ომში ჰკარგავდა მხოლოდ მცირეოდენს ჯარსა, დიდს გამარჯვებას პატარა მსხვერპლით ახერხებდა, მრავალს მტერს მცირეოდენი ძალით ამარცხებდა, პატარა ღონისძიებით ბრწყინვალე წადიღს ეწეოდა და სწორედ ამაში მდგომარეობს უზენაესი ღირსება სარდლისა. ეს ღირსება მეტადრე საჭირო იყო იმისთანა პატარა ქვეყნისათვის, როგორც იყო და არის საქართველო.

ოსმალს ჯარის ამოჟლეტის შემდეგ ერეკლეს გზა სრულიად გახსნილი ჰქონდა ახალციხისაკენ და ამ ქალაქის აღება მას სრულიადაც არ გაუჭირდებოდა, მაგრამ ერთმა გარემოებამ ხელი სრულიად მოუცარა. საქმე ის არის, რომ ქართლიდან ამბავი მოუვიდა: ტოტლებენი მოწადინებულთა, თბილისში ჩავიდეს თავისი ჯარით, გააუქმოს ბაგრატიონთა მეფობა, შეუერთოს საქართველო რუსეთსა, დააფიცოს ქართველობა რუსთა იმპერატორის ერთგულებაზე და თავი თავისი საქართველოს მთავარმმართველად გამოაცხადოს. «გამართლდა, სავსებით გამართლდა ჩემი ეჭვი», _ სთქვა ერეკლემ და თავისი ჯარით დაუყოვნებლივ გამოემშურა თავისი სატახტო ქალაქისაკენ, პირდაპირი გზით ჯავახეთზე...

10. შემადრწუნებელი ჭორი

სწორედ იმ დღეს, როდესაც ისე ბრწყინვალედ იმარჯვებდა ერეკლე მტრებზე, საქართველოს სატახტო ქალაქს თბილისში გავარდა საზარელი ხმა: მეფე თავისი ჯარით მთლად დაღუპულა ახალციხის ახლო.

რამ დაბადა ეს ჭორი და საიდან გაჩნდა? როდესაც ქართლში დაბრუნდა ტოტლებენი რუსის ჯარით და ერეკლე არსადა სჩანდა, ხალხში ეჭვი დაიბადა, – ვაი თუ, ერეკლეს უბედურება რამ შეემთხვაო. ეჭვი ჩქარა გარდაიქცა სამუწუხარო ჭორად, რასაც ხელი შეუწყო იმან, რომ რუსები ავრცელებდნენ ქართლში: ერეკლე, მარტოდ დატოვებული მტრის ქვეყანაში, დაღუპვას ვერ ასცილდებო. ამას ისიც დაერთო, რომ ქართველს ჯარზე სრულიად არაფერი ამბავი არ ისმოდა. ამ ჭორმა, დაბადებულმა ზემო ქართლში, სწრაფად იარა, იზარდა, თბილისამდე მიაღწია და ყველას თავზარი დასცა.

დედოფალ დარეჯანს, რომელიც მაშინ თბილისში სცხოვრობდა, ვერავინ უბედავდა ამ საზარელი ამბის მიტანასა. ბოლოს ერთი პატივცემული მანდილოსანი, ბეგთაბეგიანთ ქვრივი, რომელიც დედოფალთან ძლიერ მიჩნეული იყო, ამფოთებული გაემურა სასახლისაკენ, წარსდგა დედოფლის წინაშე და მდულარე ცრემლის ღვრით მოახსენა დარეჯანსა: «დედოფალო, შენი ჭირიმე, ჩქარა ავიყარნეთ აქედან, ტყეში სადმე გავიხიზნოთ, მეფე თავის ჯარით დიდს საშინელებაში ჩავარდნილა». ელდანაცემი დედოფალი მაშინვე წამოდგა ფეხზე, გაიძრო წულები, ფეხშიშველა გამოვიდა გარეთ და სიონისაკენ გაემურა, რათა მხურვალე ცრემლით შეევედრებინა უფლისათვის თავისი მეუღლე მეფე, იმისი ჯარი და მთელი საქართველო. დედოფალს უკან დაედევნა მთელი სახლობა მეფისა: ქალები ფეხშიშველები და კაცები ქუდმოხდილნი მიისწრაფოდნენ სიონისაკენა. ქალაქელებმა თავი ანებეს საქმეებს და ქალითკაცამდე სიონს მიადგნენ შეძრწუნებულნი. ყველანი მხოლოდ ღვთისაგან მოელოდნენ ნუგეშსა და შველასა და მდულარე ცრემლით ევედრებოდნენ. ეს შიში იმანაც უფრო გააძლიერა, რომ მტკვარს უცებ სისხლის ფერი მიეცა. «ვაიმე, ეს ჩვენი ჯარის სისხლი უნდა იყოსო», იფიქრა ყველამ და მწუხარებამ უფრო იმატა. ამ მწუხარებაში განვლო მთელმა ღამემ, ღამემ საშინელმა. მეორე დღეს ადიდებულის მტკვრის ზვირთებმა ჩამოატარა მრავალი დამხრჩვალნი და აღმოჩნდა, რომ ესენი ყველანი ოსმალნი და ლეკები იყვნენ და მათში არც ერთი ქართველი არ ერია. მაშინ კი როგორც დედოფალი, ისე მთელი თბილისი დარწმუნდა, რომ ერეკლეს და მისი ჯარის დაღუპვა ჭორი იყო და გლოვა სიხარულად გარდაექცათ. მესამე დღეს ეს სიხარული უცებ საზარელ შიშზე შეიცვალა. თბილელეებმა სოლოლაკის მთაზე დაინახეს ოსმალურ ტანისამოსში გამოწყობილი მხედრობა. – ვაი ჩვენ, მტერი შემოგვესიაო! – გაისმა თბილისის ქუჩებში. მაგრამ მალე შეშინებულს ქალაქს მოესმა ამ ჯარისაგან მშვენიერი ქართული სიმღერა:

«ვისაც მოუკლავს, ის მოჰკლავს, ნადირსა შავი ტყისასა:

ვინც დახვდა, იგივე დახვდება გულდაგულ რაზმსა მტრისასა!»

დიდი შიში გაოცებად გადაიქცა. ხოლო ამ გრძნობამაც მალე დაუთმო ადგილი სხვა სულის მოძრაობასა – უძლიერეს სიხარულსა, აღუწერელ აღტაცებასა. აღმოჩნდა, რომ ერეკლე დაწინაურებულიყო მცირეოდენი ცხენოსანი ჯარითა, რომელსაც ჩაეცვა მდიდრული ოსმალური ტანისამოსი ასპინძის ომში დახოცილი ფაშების ბეგების და ჯარის სხვა უფროსებისა. მალე სოლოლაკის დაღმართზე ჩამოვიდა ძლევამოსილი ერეკლე, თავის მშვენიერს მერანზე მჯდომი. დედოფალი დარეჯანი გაემურა თავისი გვირგვინოსანი მეუღლის მისაგებებლად. ახლაც მას ცრემლი პირისახეზე ღაპა-ღუპით

სდიოდა, მაგრამ ეს იყო ცრემლი გაუზომელი სიხარულისა, სრული ბედნიერის წამისა. მთელი ქალაქი მიეგება თავის სათაყვანებელს მეფეს გამოუთქმელი აღტაცებით. ასპინძის გმირი გადმოხტა ცხენიდან, ჯერ მოეხვია თავის მეუღლეს და მერმე მიესალმა ხალხსა. მეფე, დედოფალი და ხალხი პირდაპირ სიონში გაეშურნენ, სადაც გადახდილ იქმნა სამადლობელი პარაკლისი კათოლიკოსის ანტონის მიერ, რომელზედაც ყოველი ქართველი გულით ჰმადლობდა უფალს ქართველი ჯარის ბრწყინვალე გამარჯვებისა და მტრის დამარცხებისათვის. იმავე დღეს ერეკლეს მშვენიერ სასახლეში, რომელშიაც ითვლებოდა თითქმის ორასი თვალი ოთახი, გაიმართა დიდი ნადიმი და მთელი ქალაქი მიეცა რამდენსამე დღის განმავლობაში ლხინსა და შექცევასა.

11. ტოტლებენის ბოლო. ერეკლესა და სოლომონ მეფეთა ბრწყინვალე ლაშქრობა ოსმალეთში

ტოტლებენმა მალე შეიტყო ერეკლეს ბრწყინვალე გამარჯვება და საჩქაროდ დაბრუნდა თბილისში და დიდს საგონებელში ჩავარდა: ვაი თუ, მეფემ ლალატისათვის სამაგიერო გადამიხადოს, თავისი ჯარით გზა შემიკრას რუსეთისაკენ, დამატყვევოს და სასჯელს მიმცესო, შიშობდა იგი. შიში მასში მით უფრო ძლიერი იყო, რომ ერთი და ორი რუსი ოფიცერი ხმამაღლა ჰკიცხავდა თავისი უფროსის უღირს საქციელსა. რათა ხიფათი აეცილებინა თავიდან, ტოტლებენი აიყარა თავისი ჯარით სურამიდან და სწრაფად გასწია დუშეთისაკენ. იარა კავკასიის ქედის ძირამდის და დაბინავდა ანანურში, სადაც მაშინ მაგარი ციხე იყო, ახლა მას რუსეთისაკენ გზას ველარავინ შეუკრავდა და ამიტომ ისევ სიბრიყვეზე შედგა. გარეშე სოფლების მცხოვრებლებს ძალას ატანდა – უარჰყავით თქვენი მეფე ერეკლე და დაიფიცეთ რუსეთის ხელმწიფის ერთგულებაზეო. ვინც უარს ამბობდა, არბევდა, სცემდა და სტანჯავდა. თანაც ტოტლებენი სწერდა რუსეთის მთავრობას პეტერბურგში: ცოტაოდენი ჯარი კიდევ მომაშველეთ, მეფე ერეკლეს დავატყვევებ, რუსეთში გამოვგზავნი და საქართველოს შემოვუერთებო, მაგრამ უმაღლესი მთავრობისაგან უარი მოუვიდა: საქართველო ძლიერ დაშორებულია რუსეთზე, გზებიც მეტად ძნელი სავალია. საქართველოსა და რუსეთის შუა ბევრი მთიული ხალხია დაუმორჩილებელიო და ამიტომ ჯერჯერობით მაგ ქვეყნის შემოერთება უხერხულიაო. ერეკლე მეფემ ეს ამბავი სავსებით არ იცოდა, იმპერატრიცა ეკატერინესიც დიდი ხათრი ჰქონდა და ამიტომ ტოტლებენს აპატია ყველა მისი სიბრიყვე და კარგი გული უჩვენა. რაკი ტოტლებენი დარწმუნდა, რომ ერეკლე მას მტრულად არ მოექცეოდა და არას დაუშავებდა, თავისი ჯარით გასწია იმერეთისაკენ სოლომონ მეფის მისაშველებლად, როგორც ეს ნაბრძანები ჰქონდა ეკატერინესაგან.

სოლომონ მეფე ებრძოდა ერთი მხრივ ოსმალებსა, რომელთაც ეჭირათ სიმაგრეები მის სამფლობელოში და მეორე მხრივ გურიისა და სამეგრელოს მთავრებსა. მაგრამ ტოტლებენის მიშველებას არ მიშველება სჯობდა. თუმცა ციხეებში ოსმალებს ოცი-ორმოცი ჯარის კაცის მეტი არ ჰყავდათ, მაგრამ ტოტლებენი ვერ ახერხებდა მათ აღებას და მთელი თვეობით იდგა მათ გარ-

შემო ყარყუმივით. როცა ციხე ბოლოს სიმშილის გამო დამორჩილდებოდა ხოლმე, ტოტლებენი უწყალოდ სცარცვავდა თვით ადგილობრივს მცხოვრებლებსაც. ამის გამო ყველამ შეიძულა იგი. გაცარცვის შიშით ციხეები აღარ ემორჩილებოდნენ და იბრძოდნენ უკანასკნელ სისხლის წვეთამდე. ტოტლებენის აღთქმას და ფიცს აღარავინ იჯერებდა, მაშინ მიმართა მან სოლომონ მეფის მეუღლეს, დედოფალს მარიამსა, და სთხოვა თავდებობა ეკისრა. ეს დედოფალი იყო ყოვლად ღირსეული გვირგვინოსანი და მას ყველა იმერი უსაზღვროდ ენდობოდა. ამიტომ საცა კი თავდებობა მან იკისრა, იქ ადვილად დამორჩილდნენ ტოტლებენს მეციხოვნენი. ეს აბეზარი ღენერალი სოლომონ მეფესთანაც ვერ მოეწყო, რის გამოც რუსთა ჯარი ცალკე ეომებოდა ოსმალებსა და იმერთა ჯარი კიდევ ცალკე. ერთხელ, როდესაც ფოთის გარშემო იდგა ტოტლებენი თავისი ჯარით, ოსმალთა ჯარი შეუმჩნევლად მიუახლოვდა მას და სრულად ამოჟლეტდა რუსებსა, თუ სოლომონ მეფეს არ მოესწრო და უკუ არ ექცია მტერი. თვით საკუთარს ჯარს ძლიერ ცუდად ექცეოდა, მეტისმეტი ანგარების გამო საწყალ სალდათებს ჰხოცდა შიმშილით და უტანისამოსოდ. თითქმის მთელი ჯარი დაავადებული იყო და ჭერეხებივით ეყარა. ბევრმა რუსის სალდათმა დაღია სული აქ და მიებარა ცივს სამარეს უცხო, შორეულს ქვეყანაში.

ბოლოს სიმართლემ მიაღწია პეტერბურგამდის და იმპერატრიცა ეკატერინემ გამოსცვალა ტოტლებენი და მის ნაცვლად გამოგზავნა რუსეთიდან გენერალი სუხოტინი. მაგრამ ვერც ეს გამოდგა ღირსეული წინამძღოლი ჯარისა და მალე იქმნა დაბრუნებული რუსეთში თავის ჯართურთ. ეს მოხდა 1772 წელში.

დარჩა, ამ სახით აღმოსავლეთი და დასავლეთი საქართველო თავისთა ძალთა ამარა ძლიერი მტრის წინააღმდეგ. ბევრი ჩვენებური ჩავარდა საგონებელსა და შიშში. მაგრამ ეს შიში მალე გაიფანტა მთლად. ქართველმა მეფეებმა – ერეკლემ და სოლომონმა – მოახერხეს შეკავშირება, შეუერთეს იმერთა და ამერთა ჯარები ერთმანეთსა და შეესივნენ ოსმალეთსა ახალციხის მხრივ. ციხეების აღებას თავი დაანებეს, ქვეყნების დაპყრობას შეუდგნენ და ბრწყინვალე გამარჯვებით იარეს თვით არზუმამდის. მაგრამ სწორედ ამ დროს ზავი და მშვიდობა ჩამოვარდა რუსეთსა და ოსმალეთს შორის და ქართველი მეფენი იძულებული შეიქმნენ, შეეწყვიტათ ლაშქრობა და დაბრუნებულიყვნენ სამშობლოში, რაიცა მოხდა 1774 წელში.

ერეკლესა და სოლომონს დიდი იმედი ჰქონდათ, რომ სამშვიდობო ტრაქტატის შეკვრის დროს რუსეთსა და ოსმალეთს შორის მათ დაუბრუნდებოდათ ის კუთხეები საქართველოსი, რომელნიც ოსმალეთს ეჭირა. საუბედუროდ, ეს იმედი მათ არ აუცხადდათ. ოსმალეთმა შეირჩინა წინათ დაპყრობილი ქართული ქვეყნები და ქართველ მეფეებს მხოლოდ მცირე რამ დაუთმო. სამაგიეროდ რუსეთმა ბევრი რამ მიიღო ოსმალეთისაგან და თავის საზღვრები გააგანიერა სამხრეთის მხრივ.

სამასი თავდადებული გლეხი

თუ გაგვიწყრა ღმერთი და ვერ გავდევნეთ მტრის ძალი,
იყოს შერცხვენილ, ვინც ჩვენგან შინა წავიდეს ცოცხალი!

გრიგოლ ორბელიანი

მე მწადია გაიმბოთ ამჟამად ერთი ფრიად სამწუხარო, მაგრამ სასახელო ამბავი, რომელიც მოხდა ასის წლის წინათ, სახელდობრ 1795 წელში. მაშინ საქართველო ჯერ ისევ ცალკე სამეფოს შეადგენდა და მასზე ბრძანებლობდა სახელოვანი მეფე ერეკლე.

მეფე ერეკლე მოხუცობის დროს სამუდამოდ დაუმეგობრდა რუსეთსა და კავშირით შეეკრა¹; დასდეს პირობა, დასწერეს და დაამტკიცეს. ხელი მოაწერეს: ერთი მხრივ რუსეთის ხელმწიფემ, მეორე მხრივ ქართველთა მეფემ ერეკლემ. ამ ხელშეკრულების ძალით რუსეთის ხელმწიფე უნდა ყოფილიყო მფარველი საქართველოსი და თავისი ჯარი მოეშველებინა ყოველთვის, როცა მტერი გამოილაშქრებდა ჩვენის ქვეყნის წინააღმდეგ. თავის მხრივ საქართველოს მეფე მოვალე იყო დაეცვა ერთგულება რუსეთისა და თავისი ჯარით მიშველებოდა რუსეთს ყოველთვის, როცა იგი ომს გამოუცხადებდა ან ოსმალეთს, ან სპარსეთს და ან რომელსამე ხალხს კავკასიისასა.

ეს მეგობრული კავშირი არაფრად ეპიტნავა სპარსეთის მეფესა, რომელსაც სპარსულად შაჰი ერქვა. იმ დროს სპარსეთში შაჰად იჯდა მეტად ბოროტი ვინმე, სახელად ალა-მაჰმად ხანი. ამან გამოგზავნა თავისი ელჩი მეფე ერეკლესთან და მოითხოვა მისგან, რომ რუსეთთან მეგობრობა და კავშირი გაეწყვიტა, მიეღო მფარველობა სპარსეთისა და ხარჯიც ეძლია ყოველწლივ. თავის მხრივ ალა-მაჰმად-ხანი ჰპირდებოდა ერეკლეს მტკიცე მეგობრობას, მჭიდრო კავშირსა და ვალად იდებდა თავისი ჯარი მიეშველებინა ერეკლესათვის ყოველთვის, როცა კი მას რომელიმე მტერი ომს გამოუცხადებდა.

ერეკლე მეფემ, რასაკვირველია, ცივი უარი შეუთვალა სპარსეთის შაჰს ალა-მაჰმად-ხანსა.

¹ იგულისხმება 1783 წ. 24 ივლისის ხელშეკრულება (გეორგიევსკის ტრაქტატი), რომლის პირობითაც საქართველო რუსეთის მფარველობაში შევიდა.

შაჰი განრისხდა, დაუყოვნებლივ შეაგროვა აუარებელი ჯარი და გამოეშურა საქართველოს წინააღმდეგ. სპარსეთის ჯარი საოცარი სისწრაფით მოგრიალეზდა ჩვენი ქვეყნისაკენ, რადგანაც ალა-მაჰმად-ხანს სწაღდა ერეკლეს თავს დასხმოდა ადრინად, ვიდრე რუსეთის ჯარი ჩრდილო კავკასიიდან მოუსწრებდა და საქართველოს შორეული კუთხეებიდან ჯარები მოეშველებოდნენ თავის გმირს მეფესა.

ამ დროს რუსეთის ჯარი იდგა ჩრდილო კავკასიაში. მეფე ერეკლე კაცს კაცზე გზავნიდა, წერილს წერილზე სწერდა მოკავშირე ჯარის წინამძღოლს გენერალს გუდოვიჩსა, რომ ჩქარა მოშველებოდა თავისი ჯარით, მაგრამ ის რაღაც მიზეზებისა გამო ადგილიდან არ იძროდა.

საქართველოს შორეულ კუთხეებშიც მაგრე რიგად არ იწუხებდნენ თავსა, არა ჩქარობდნენ ჯარის მოკრებას და გამოგზავნას, რადგანაც დარწმუნებულნი იყვნენ, რომ რუსეთის ჯარი დროზე მიეშველებოდა ერეკლე მეფესა, შეუერთდებოდა მის მცირე ჯარსა და შეერთებული ძალით ქართველები და რუსები სულ ბოლს აადენდნენ სპარსელებსა. მარტო თავისი მცირე ჯარით ერეკლე მეფემ რამდენჯერ ასროლინა კუდით ქვა სპარსელებსა, რამდენჯერ დააყენა შავი დღე და ახლა მეტსაც უზამს, რუსეთის ჯარი რომ დაეხმარებო, ფიქრობდნენ ბევრნი ქართველნი და ადგილიდან არ იძროდნენ.

სპარსეთის შაჰსაც ეს უნდოდა. ის თავის ჯარით გამოვიდა არეზის მდინარესა, გადმოლახა ყარაბაღის და განჯის ქვეყნები და თბილისის ახლო დაიბადა სამოცდაათი ათასი ჯარით. ამ დროს ზაფხული მიწურული იყო და შემოდგომა დგებოდა.

ერეკლემ კი ძლივს-ძლიობით მოასწრო ხუთი ათასი კაცის მოგროვება.

ამ მცირე ჯარში ერთი რაზმი იქცევდა განსაკუთრებულს ყურადღებას. ეს რაზმი შესდგებოდა მთლად გლეხებისაგან და განირჩეოდა სხვა ჯარისაგან პირველივე შეხედულებით. მაღალი და სწორე ტანი, განიერი მხარ-ბეჭი, მამაცური შეხედულება, ვაჟკაცური მიხვრა-მოხვრა, ხმამაღალი ლაპარაკი, რკინის ჩაჩქანი ტანზე აშკარად ჰხდიდნენ, რომ იგინი იყვნენ თავისუფალი მთის შვილები. ყველაზე მეტი იმედი ერეკლესა და ქართველობას ამ გლეხებისა ჰქონდათ. ვინ იყვნენ ეს გლეხები? ისინი იყვნენ არაგვისპირელნი მთიულნი და ფშავ-ხევსურნი.

ერეკლე მეფე მთელს ქართველობას ღმერთივით უყვარდა. მაგრამ იმოდენა სიყვარულს და თაყვანისცემას კი, რასაც მისდამი მთიულნი და ფშავ-ხევსურნი გრძნობდნენ, ვერავინ ვერ დაიკვეხებდა, მთელი მთიულეთი და ფშავ-ხევსურეთი სავსე იყო ერეკლეს დიდებით. აუარებელს საგმირო ლექსებში თავისუფალნი შვილნი მთისანი ხატავდნენ თავის უსაზღვრო ერთგულებას ერეკლესადმი, თავის აღტაცებას მისი საარაკო სიმამაცით, თავის ამპარტავნობას იმითი, რომ, მათ ჰყავდათ მეფედ ასეთი სახელგანთქმული გმირი. მხურვალედ მოყვარული თავისუფლებისა და დამოუკიდებლობისა, მთიულნი და ფშავ-ხევსურნი სწორედ აღმერთებდნენ ერეკლეს, როგორც დაუძინებელს, უშიშარს და თავდადებულს დამცველს თავისი ერის თავისუფლებისას, დამოუკიდებლობისას. მთელს ფშავ-ხევსურეთსა და მთიულეთში ვერ მოსძებნიდი ვაჟკაცს, რომელიც მზად არ ყოფილიყო თავისი სიცოცხლე შეეწირა მეფე ერეკლესათვის.

ამის გამო, მივიდა თუ არა ფშავ-ხევსურეთში ხმა, რომ სპარსეთის შაჰი აუარებელი ჯარით მოდის ერეკლეზეო, საუკეთესო ვაჟკაცი დაუყოვნებლივ აღიჭურვნენ, ჩაჯდნენ იარაღში თავით ფეხამდე, გადმოვიდნენ არაგვის ხეობაში და მოვიდნენ დუშეთში. აქ მათ მიემატნენ არაგვისპირელნი და შესდგა სამასიანი რაზმი გლეხებისა, რომელიც საჩქაროდ ჩამოიჭრა თბილისში.

მეფე ერეკლე მამობრივი გრძნობით მიეგება მთიდან ჩამოსულს რაზმსა და ჩააყენა მოწინავე ჯარის შუაგულში, რომელსაც გზა უნდა შეეკრა მოახლოებულ სპარსელებისათვის. ამ რაზმის წინამძღოლად იყო ერეკლეს შვილი ვახტანგი, მაშინდელი მმართველი მთიულეთისა და ფშავ-ხევსურეთისა. ომის დაწყების წინათ ამ რაზმის მეომართ შეჰფიცეს ერთმანეთს მეფის წინაშე: თუ ბედმა გვიღალატა და ვერ დავსძლიეთ მტრის ჯარი, შერცხვენილი იყოს, ვინც ჩვენგან ცოცხალი თავით შინ დაბრუნდესო. ან გამარჯვება მტერზე და ან სიკვდილი ბრძოლის ველზეო.

იერიში პირველად მტერმა მოიტანა ერეკლეს შვილს იოანეზე, რომლის ჯარს ეჭირა გზის პირად მაღლობი ადგილი, თბილისის სამხრეთით, კრწანისის მინდვრების ვიწროებში. ბევრს მტერს აუტირეს დედა ამ მოწინავე ქართველებმა, მაგრამ თვითონაც ბევრი დაჰკარგეს და ამის გამო უკან-უკან დაიწყეს წევა. სწორედ ამ დროს მთის ქართველნი გაექანენ ხმალამოდებულნი სპარსელებისაკენ. შეუტყეს და დაუწყეს ჩეხა. სპარსელები შედგნენ და წინ ერთი ნაბიჯიც ვეღარ წამოდგეს. მოწინავე ჩვენს ჯარს ახლა მიეშველა, მეფის ბრძანებით მაჩაბელი თავისი ჯარით. ეს მაჩაბელი მამაცი მეომარიც იყო და ამასთან სახელოვანი მელექსე-საზანდარიც. მან მხიარულად დაუკრა ჩონგური, ზედ გულის ასაძგერი ლექსები დაამღერა და საოცარი სისწრაფით მიესია სპარსელებს თავისი ჯარით მთის ქართველებთან ერთად. ქართველებმა გააპეს მტრის რაზმები, აქეთ-იქით გროვა-გროვა დააყენეს დახოცილი და დაჭრილი სპარსელებისა და გაექანენ შუა გულისაკენ, სადაც თვითონ შაჰი ეგულეობდათ. მტრის საშინელი მუსვრით მიუახლოვდნენ თვითონ შაჰის კარავსა, წაართვეს მის თვალწინ სპარსელებს ბაირაღები და თვით შაჰის დაჭერასაც ლამობდნენ, მაგრამ სწორედ ამ დროს ქართველებს წინ გადაეღობა საუკეთესო ჯარი სპარსელებისა, რომელიც ამ დრომდე შაჰის კარავს უკან იდგა, ომში მონაწილეობას არ იღებდა და დასვენებული იყო.

«მე არ მახსოვს, რომ რომელიმე ჩემი მტერი ასეთი გმირობით შემბრძოლებოდასო», წარმოსთქვა შაჰმა, როდესაც დაინახა მიახლოვებულნი ქართველნი, რომელნიც მუსრს ავლებდნენ მისს ჯარსა.

სპარსელებს მრავალი ახალ-ახალი ჯარი ემატებოდათ; ქართველებს კი მალე გამოელიათ მისაშველებელი ჯარი. ერთი ქართველი იბრძოდა თოთხმეტ-თხუთმეტი სპარსელის წინააღმდეგ. ქართველთა გამარჯვება ძნელი მოსალოდნელი იყო, რადგანაც ერთი, რაც უნდა დიდი მამაცობით და თავგანწირულობით იყოს აღჭურვილი, ვერა სძლევს თოთხმეტ-თხუთმეტსა. და ვერც სძლიეს ჩვენებმაცა. ვერც სძლიეს იმიტომაც, რომ მეფე ერეკლე ამ დროს იყო არა უწინდელი ძალღონით სავსე არწივი, არამედ ოთხმოცი წლის მოხუცი. ქართველებმა თავგანწირულს ბრძოლაში მრავალი მეომარი დაჰკარგეს და უკან-უკან დაიწყეს დაწევა. სპარსელები თბილისს თანდათან უახლოვდებოდნენ. ბრძოლამ გასტანა დილიდან ბინდამდე. საღამოზე სპარსელები მიადგნენ თვით კედლებს თბილისისას. სამჯერ უკვე აქციეს ქართველებმა მტერი თბილისის გალავნიდან, მაგრამ სამჯერ მან განაახლა თავისი იერიში.

მწუხარებით შეპყრობილი ოთხმოცი წლის ერეკლე არ აპირებდა ბრძოლის ველი დაეტოვებინა და უნდოდა ებრძოლა უკანასკნელ სისხლის წვეთამდე.

მხლებლებმა მოახსენეს მეფესა: ყოველმა ქართველმა უწყის შენი საოცარი გულადობა და იცის ისიც, რომ შენ მუდამ წამს მზადა ხარ, მამულისათვის თავი დასდო, მაგრამ თუ მუხთალმა ბედმა გვიღალატა, შენი დალუპვით მაინც ნუღარ გაუსამკვეცებ სიხარულს მტერსა და ნუ მოუკლავ გულს შენს მათაყვანებელს ერსა.

მეფე ყურს არ უგდებდა. სპარსელებმა კი ერეკლეს აქეთ-იქიდან მოუარეს და გარშემო მთებისაკენ მიმავალ გზებს იჭერდნენ, რომ ქართველს ჯარს გაქცევა აღარ შესძლებოდა. მაშინ ერეკლე ხმაამოუღებელივ გაექანა მტრისაკენ ხმალამოღებული, ეკვთა მას თავგანწირულად და უთუოდ დალუპვა მოელოდა, თუ შვილიშვილს არ დაეხსნა სიკვდილისაგან თავისი სახელოვანი პაპა. სამასი ცხენოსანი ქართველით ბატონიშვილი იოანე შევარდა მტრის გუნდში, როდესაც ის მეფეს გარს ერტყმოდა, და მოხუცი ერეკლე თითქმის ხელიდან გამოსტაცა მათ.

ძალისძალით გაიყვანეს ერეკლე ქალაქიდან, გადაატარეს ავლაბრის ხიდი და საჩქაროდ გაუყენეს მთიულეთის გზასა. ეჩქარებოდნენ, რადგანაც ფიქრი ჰქონდათ სპარსთა მდევრისა. უცებ ერეკლემ უკან მოიხედა და თვალი მოჰკრა ცეცხლსა, რომელიც სპარსელებს მოეკიდებინათ თბილისის სამხრეთის ნაწილისათვის. ერთი საშინლად ამოიკვნესა, სწრაფად მოატრიალა უკან ცხენი და გამოაჭენა თბილისისაკენ, რათა მტერს ზედ შეჰკვდომოდა და თავის დედაქალაქთან ერთად დამარხულიყო. მაგრამ მხლებელნი მოეწივნენ, უტაცეს ხელი ცხენსა და პირი ისევ მთისაკენ აქცევინეს. ერეკლეს თან ახლდნენ ორმოცდაათნი მეომარნი, რომელნიც თავის სათაყვანო მეფისათვის მზად იყვნენ ლუკმა-ლუკმა აკუწულიყვნენ.

ალა-მაჰმად-ხანმა დაიპყრო თბილისი.

რა დაემართა ჩვენს მთის გმირებსა? მტკიცედ და სავსებით აასრულეს თავისი მამაცური ფიცი, თუ ზოგის მათგანის გული შედრკა გმირულად სიკვდილის წინაშე?

არც ერთს მათგანს ზურგი არ უჩვენებია მტრისათვის, არც ერთს არ მოსვლია ფიქრად თავს ვუშველო გაქცევითო და არც ერთი მათგანი ცოცხლად არ ჩავარდნია მტერს ხელში. იგინი საოცარის თავგანწირულობით იბრძოდნენ დილიდან ხშირ-ბინდამდე. ყოველი ნაბიჯის წინ გადმოდგმა მათ მტერს დაუსვეს მეტად ძვირად. ბევრი სპარსელი გამოასალმეს სიცოცხლეს და თვითონაც ზედ შეაკვდნენ მათ პირველიდან დაწყებული უკანასკნელამდე.

დიაღ, სამასი ვაჟკაცი ერთი და იმავე გმირული სიკვდილით გამოესალმა წუთისოფელს ბრძოლის ველზე, კრწანისის მინდორში. ზოგმა მათგანმა თავისი სიცოცხლე დასდო მამულისათვის დილით, პირისპირ სპარსეთის შაჰისა, ზოგი მტერს შეაკვდა დღისით, როცა იგი მოიწევდა თბილისისაკენ, ხოლო დანარჩენთ თავი დასდეს ქვეყნისათვის სადამოთი თბილისის ქუჩებში, სადაც იგინი უკანასკნელ სისხლის წვეთამდე ებრძოდნენ შემოსეულს სპარსელებსა.

არც ერთი არ გადაურჩა სიკვდილს, არც ერთი არ შეიქმნა მოწამე თბილისის აოხრებისა, არც ერთმა არ წაიღო მთაში ამბავი ქართველების დაძლევისა სპარსელებისაგან, არც ერთი არ ჩაუვარდა მტერს ხელში. ყველამ მტკიცედ, სავსებით და ვაჟკაცურად დაიცვა ფიცი, ყველამ ბრძოლის ველზე დალია თავისი გმირული სული, ყველამ თავის სამშობლოს შესწირა სიცოცხლე.

ამაზე მეტი სიმამაცე და თავდადებულობა ქვეყნისათვის არც ერთი უცხო ერის შვილებს არ გამოუჩენიათ, ხოლო მსგავსი გმრობა კი ჩაუდენიათ მათაც, რასაკვირველია.

ფრიად შესანიშნავია, რომ სამასის თავდადებულება საგმირო ისტორიაში ხშირად იმეორება. დავასახელებთ რამდენსამე მაგალითსა.

ძველ საბერძნეთში, ქრისტეს დაბადების წინათ სამასმა სპარტელმა ბერძენმა თავი შეაკლა აუარებელს ჯარს სპარსელებისას ფერმოპილის ვიწროებში, სამასნივე დაიმარხნენ აქვე და მათს საერთო ძეგლზე მადლობელმა ბერძნებმა ამოსჭრეს შემდეგი გულის ასამგერი სიტყვები: «მგზავრო, აუწყე სპარტელებს, რომ ჩვენ ვმარხივართ აქ. აღმასრულებელი მოვალეობისა სამშობლოს წინაშე». ჩვენ დროშიაც, ორმოცი წლის წინათ, მოხდა ამისთანავე თავდადება სამასი იტალიელისა. ესენი შეუდგნენ სამშობლოს განთავისუფლებასა, მაგრამ მტრის ჯარი შემოერთყა მათ გარსა და ყველამ არჩია სახელოვანი სიკვდილი დამორჩილებასა. ეს თავდადებულობა ერთმა იტალიელმა პოეტმა მშვენივრად გამოხატა ერთ თავის ჩინებულს ლექსში, რომელიც მრავალ ენაზე გადაითარგმნა და რომელიც ქართულს ენაზე რუსულიდან გადმოიღო ოცდაათის წლის წინათ აწ განსვენებულმა გიორგი წერეთელმა.

ეს ლექსი, რომელიც სწორედ ზედ გამოჭრილია თვით ჩვენს გმირს გლეხობაზედაც, იუწყება ასე:

ისინი იყვნენ სამასნი, სულ დარჩეულნი ვაჟკაცნი,
ერთიანად დაიხოცნენ, ამდენი პირ-მზე მამაცნი.

არც ჩვენი თავდადებული გლეხობის გმირული ღვაწლი დაივიწყა სამშობლომ. ჩვენმა მაღალ ნიჭიერმა პოეტმა გრიგოლ ორბელიანმა უკვდავყო მათი სახელოვანი სიკვდილი შემდეგი მშვენიერი ლექსით, რომელიც შეადგენს საუკეთესო ადგილს მისი სახელოვანი პოემისას «სადღეგრძელო». აი ეს ლექსი:

აი სამასნი გმირები, დუშეთით თბილისს მოსულნი,
მეფის შეწევნად და მის წინ მისთვისვე შეფიცებულნი,
თუ გაგვიწყრება ღმერთი და ვერა გავნდევნეთ მტრის ძალი,
იყვეს შერცხვენილ, ვინც ჩვენგან შინა წავიდეს ცოცხალი.
და გარდიწერეს პირჯვარი, ვაჟკაცებრ ხმალი იშიშვლეს
და შავარდენებრ მივარდნენ სპარსთა ურიცხვთა სიმრავლეს.
შესძრეს... გაფანტეს... მაგრამა ზედ თავიც თვისი დააკლეს.
ფიცი ვაჟკაცთა წმინდა არს... მათაც სიკვდილით შემოწმეს.
თავგანწირულმა გმირობამ ვერა დასძლია შავ მხვედრი,
წახდა თბილისი და მასთან დაემხო ძველი ივერი!..

და სად დასთხიეს გმირთ სისხლი, აწ ვკმზერთ სიამით ბაღთ
მწვანეთ,
მუნით მოისმის ლხინის ხმა გულ-უზრუნველთა მოლხენით.
და მას წმინდასა ალაგსა თაყვანსა ცემსა ღირსებით,
გლაცხ-უმეცრება ფეხ ქვეშე ჰსთრგუნავს გულითა უგრძნობით!
გმირნო, მამულის მადიდნო, თქვენა ხართ ჩვენი დიდება!
თქვენთა სახელთა ამაყად წარმოსთქვამს ჩამომავლობა!

მეფე გიორგი მეცამეტე და რუსეთთან შეერთება

სიკვდილის წინათ მეფე ერეკლეს ერთი დიდი შეცდომა მოუვიდა. საქართველოს სახელმწიფო კანონით სამეფო ტახტი ეკუთვნოდა უფროს შვილს მეფისას: ერეკლეს პირველი ცოლი ჯერ ისევ ყმაწვილობაში მოუკვდა და ამის გამო მეორე ცოლად მოიყვანა სამეგრელოდან დადიანის ქალი, სახელად დარეჯანი. ერეკლეს პირველი ცოლისაგან დარჩა მემკვიდრე გიორგი, რამდენიმე ვაჟი და ქალი, მეორესთანაც ბლომად მიეცნენ ვაჟები. დარეჯანმა მოიწადინა თავისი უფროსი გერის გიორგი ბატონიშვილის შემდეგ გაემეფებინა თავისი უფროსი ვაჟი იულონი და შემდეგ მისი ძმები რიგ-რიგად აეყვანა ტახტზე. სახელმწიფო კანონის დარღვევას დარეჯანი აპირებდა თავისი ქმრის ანდერძით. ვიდრე ერეკლე კარგად იყო, სასტიკად ეწინააღმდეგებოდა თავისი მეუღლის დაჟინებულს სურვისა და ცივს უარს ეუბნებოდა, მაგრამ, როცა თელავში წყალმანკმა სრულიად დააუძლურა მეფე, იგი ძალაუნებურად დაჰყვა დარეჯანის ნებას და დასწერა ანდერძი, რომლის ძალით გიორგის მემკვიდრედ ნიშნავდა არა მის უფროს ვაჟს დავითსა, არამედ იულონსა.

უკანასკნელ ხანს ერეკლე ისე უძლური შეიქმნა, რომ სამეფოს განაგებდა მეუღლე მისი დარეჯანი. ამ მოუსვენარმა დედოფალმა განიზრახა მეფედ თვითონ დარჩენილიყო, მერე იულონი გაემეფებინა და გიორგი ცარიელზე დაესვა.

მაგრამ გიორგიმ თავისი დედინაცვლის დაწყობილება სრულიად ჩაშალა. როცა ერეკლე გარდაიცვალა, მაშინ გიორგი ქიზიყში იყო. იმ წამსვე თავისი თავი მეფედ გამოაცხადა და მთელი ქიზიყი ერთგულებაზე დააფიცა. იქიდან გაქანდა ბორჩალოს მაზრაში და იქაც იგივე მოიმოქმედა. ბორჩალოდგან აიჭრა გორში და იქაც მეფედ აღიარებულ იქმნა. თვითონ კახეთშიაც ბევრი მომხრეები აღმოუჩნდა გიორგისა. მაგრამ დარეჯანის მომხრენიც ძლიერნი იყვნენ. ამის გამო გიორგიმ მორიგება არჩია თავის დედინაცვალთან. მორიგდნენ ასე, რომ ერეკლეს მემკვიდრედ შეუცილებლივ დარჩებოდა გიორგი, ხოლო გიორგის ადგილს, მისი სიკვდილის შემდეგ, დაიჭერდა არა მისი უფროსი ვაჟი დავითი, არამედ იულონი.

მაგრამ, როცა გიორგიმ ხელში იგდო მეფობა და ძალ-ღონე მოიცა, მემკვიდრედ გამოაცხადა თავისი უფროსი ვაჟი დავითი და იულონი ცარიელ-

ზე დასვა, რამაც უკიდურესად გაამწვავა სამეფო გვარეულობის განხეთქილება.

სხვაფრივაც სუფევდა უთანხმოება სამეფო გვარეულობაში. მეფე გიორგი მომხრე იყო რუსეთთან კავშირის გაძლიერებისა. ზოგნი ბატონიშვილები სხვა აზრისანი იყვნენ. იგინი ამბობდნენ: ამ კავშირმა უკიდურესად გააბრაზა ჩვენზე სპარსეთიც, ოსმალეთიც და დაღესტანიც და აამხედრა ჩვენს წინააღმდეგ. გავსწყვიტოთ ეს კავშირი, შევურიგდეთ გაბრაზებულ მეზობლებს, მოვიპოვოთ სიმშვიდე და განვაგრძოთ ჩვენი ეროვნული არსებობაო. მეფე გიორგი ამ შერიგებიდან სიკეთეს არ მოელოდა, უბრალო კავშირიც რუსეთთან საკმარისად არ მიაჩნდა თავის მრავალტანჯული სამეფოსათვის. ბოლოს გიორგი მეფე მტკიცედ დაადგა იმ აზრსა, რომ ერთადერთი ღონისძიება ქვეყნის სამუდამოდ დამშვიდებისათვის არის რუსეთთან შეერთებაო. ამ გადაწყვეტილებას ძლიერ დაეხმარა ორი გარემოება. პირველად, გიორგი მეფე ეკლესიური მიმართულებით იყო გამსჭვალული და კავშირი არა ქრისტიანთა ხალხებთან ეჯავრებოდა; მეორედ, ბოლო წლებში თვითონ მეფე ძლიერ დასნეულდა წყალმანკით და პირი სიკვდილისაკენ ჰქმნა.

ყველა ამის გამო სნეულმა მეფემ დასწერა ქალაქი რუსეთის იმპერატორის პავლეს სახელზე, რომელშიაც სთხოვდა – შეერთებინა მისი პატარა სამეფო თავის დიდს სახელმწიფოსთან იმ პირობით კი, რომ შინაგანი მართვა-გამგეობა საქართველოსი მის ხელში ყოფილიყო და მეფის სახელი და ღირსება შერჩენოდა მას და მის მემკვიდრეებს სამუდამოდ ჩამომავლობით. ეს ქალაქი გაატანა სამს ელჩსა, მაგრამ, ვიდრე ეს ელჩები რუსეთიდან დაბრუნდებოდნენ, გიორგი მეფე გარდაიცვალა, იმპერატორმა პავლემ თუმცა გამოსცა მანიფესტი საქართველოს შეერთებაზე, მაგრამ სისრულეში ვერ მოიყვანა, რადგანაც უცებ ისიც გარდაიცვალა. მისმა მემკვიდრემ იმპერატორმა ალექსანდრე პირველმა ხელახლად განიხილა საქმე, გამოსცა ახალი მანიფესტი საქართველოს შეერთებაზე რუსეთთან და სისრულეში მოიყვანა. იმპერატორს უნდოდა მეფობა საქართველოში არ გაეუქმებინა და მემკვიდრე დავითი ეღიარებინა მეფედ, მაგრამ მისი მინისტრები და გენერლები წინ აღუდგნენ ასეთს განზრახვას და საბუთად მოჰყავდათ, სხვათა შორის, ქართველი სამეფოს გვარეულობის უკიდურესი განხეთქილება. ესენი თავის გულის წადილს სავსებით ეწივნენ. მეფობა საქართველოსი გაუქმებულ იქმნა, ბაგრატიონთა გვარეულობა მთლად გადაასახლეს რუსეთში, სადაც ყველას მისცეს მამულები და პენსიაც დაუნიშნეს.

იმპერატორის ალექსანდრეს მანიფესტი საქართველოს რუსეთთან შეერთებაზე გამოცხადდა 1801 წელსა სექტემბრის 12 დღესა. ათის წლის შემდეგ ესეთივე ბედი ეწია დასავლეთ საქართველოსაცა. ამ სახით მთელი ჩვენი ქვეყანა გახდა ნაწილი რუსეთის იმპერიისა და ჩვენში, ნაცვლად წინანდელი ეროვნული მართვა-გამგეობისა, დამკვიდრდა რუსული მართვა-გამგებლობა¹.

¹ 1801 წ. რუსეთს შეუერთდა მხოლოდ ქართლ-კახეთის სამეფო. იმერეთის სამეფო რუსეთს შეუერთდა 1810 წელს, გურიის სამთავრო _ 1828 წ., სამეგრელოსა და სვანეთის სამთავროები _ 1857 წ., აფხაზეთის სამთავრო კი _ 1864 წ.

იავნანამ რა ჰქმნა?

(მოთხრობა)

სამშობლო ღვინისა

თბილისიდან რომ აღმოსავლეთისაკენ წახვიდე, ერთი დღის მოგზაურობის შემდეგ მიადგები ერთს გრძელს მთასა, რომელსაც ჰქვია ცივი. ამ ცივის მთაზე რომ ახვიდე და იქით, აღმოსავლეთისაკენ, გადაიხედო, შენ თვალწინ ქვემოთ გადაიჭიმება ვეებერთელა ვაკე, რომელსაც ჰფარავს მთელი მწვანე ზღვა ვენახებისა და ზვრებისა. ამ ვაკის ზედ შუა წელზე დაინახავ გრძელს ლაპლაპა ზოლსა, ჩრდილოეთიდან სამხრეთისაკენ გავლებულსა. ეს სწორე ვაკე არის კახეთის ველი, ლაპლაპა ზოლი კი _ მდინარე ალაზანი, რომელიც კახეთს ჰყოფს ორს თითქმის თანასწორ ნაწილად: აქეთა ნახევარს ჰქვია გამოღმა მხარი, იქითას _ გაღმა მხარი. გაღმა მხარს საზღვრად უძევს აღმოსავლეთის დიდი და მაღალი მთები და ესენი ჰყოფენ კახეთს დაღესტნისაგან, რომელიც იწყება ამ მთებს იქით.

თუ გაღმა მხრისაკენ თვალს დააკვირვებ, ერთს ადგილას მთის ძირში გაარჩევ დიდს ღელეს, ღრმად შევარდნილს მთაში. ეს ღელე ახლა სახნავ-სათესი ადგილია. მაგრამ რომ ახლო მიხვიდე და კარგად გასინჯო, მიწების მიჯნებზე და განაპირას ადვილად შეამჩნევთ ქვიტკირის ნაშთებსა. ეს ნაშთები უტყუარი ნიშანია იმისა, რომ ეს ადგილი ნასოფლარია.

სოფელი ვაშლოვანი

დიახ, ძველს დროში სწორედ ამ ადგილას ჰყვოდა კარგი მოზრდილი სოფელი, რომელსაც ვაშლოვანი ერქვა. დასავლეთით ამ სოფელს ერტყა ზვრები და ვენახები, ხოლო აღმოსავლეთის მხრივ ის თითქმის ეხებოდა ხშირსა და აყრილს ტყეს, რომლითაც შეფენილი იყო მთა. ამ ხშირის ტყის წყალობით შიგ შუა გულს სოფელში მიწიდგან შადრევანივით ამოჩუხჩუხებდა ვეებერთელა ანკარა წყარო, რომლის ყინულივით ცივი წყალი იყო საყვარელი სასმელი მთელი სოფლისა. შენობანი სოფლისა სულ ქვიტკირისანი იყვნენ და ჰმოწმობდნენ, რომ სოფელი შეძლებული იყო. მართლაც, მაშინ ვაშლოვანმა და მთელმა კახეთმა არ იცოდა, რა იყო ვაჭრის ვალი, რომელშიაც ეხლა კახეთი ჩაფლულია.

ვაშლოვანის ნაპირას, აღმოსავლეთით, ტყის ახლო, იდგა მშვენიერი ორსართულიანი სასახლე, ირგვლივ შემკული ლამაზი მოაჯირებითა. ეს სასახლე ეკუთვნოდა თავად ზურაბ ქართველამესა, რომელიც განთქმული იყო მთელს კახეთში თავისი სიმდიდრით და პურადობით. ცოლად მას ჰყავდა

ქართლიდან მოყვანილი ქალი მაგდანი. აგებულობით სუსტი მაგდანი იყო სწორედ ოქროს გულის პატრონი. მათს სახლში ყოველდღე იმდენი საჭმელი კეთდებოდა, რომ ორ-სამს სახლობას ეყოფოდა, მაგრამ ხშირად დააკლდებოდათ ხოლმე საჭმელი და გაუმაძღარნი რჩებოდნენ. ამის მიზეზი იყო მეტად კაცთმოყვარე გული მაგდანისა. ის უხვად უგზავნიდა თავისი სახლიდან სანოვაგეს ყოველს ავადმყოფსა, ღარიბსა და გაჭირვებულსა. ამასთან მაგდანას ჰქონდა საოცარი ხმა და განთქმული იყო მთელს იმ მხარეში თავისი მშვენიერის სიმღერით. მისი ხმა და სიმღერა ისე ღრმად მიდიოდა კაცის გულში, ისეთი სიამოვნების ჟრუანტელს დაასხამდა, რომ ვინც კი მას მოისმენდა, თავის სიცოცხლეში აღარ დაავიწყდებოდა. ზურაბმაც მშვენივრად იცოდა თარზე დაკვრა. როცა ქმარი უკრავდა თარზე და ცოლი დამღეროდა, ყური ამაზე უკეთესს ვერას გაიგონებდა.

ზურაბი და მაგდანი სულ ხუთი-ექვსი წლის ჯვარდაწერილნი იყვნენ. შვილად ჰყავდათ ერთადერთი ქალი – ქეთო, რომელიც მესამე წელიწადში იდგა. მეტად საყვარელი ბავშვი იყო ქეთო: ლამაზი, თეთრი ბამბის ქულასავით, ცქრიალა, მხიარული და უღალავი მოტიკტიკე. ამასთან ქეთოს საშინლად უყვარდა თავისი დედის სიმღერა, ხშირად ამღერებდა და სულგანაბული ყურს უგდებდა მთელი საათობით. კაცს სწორედ ჩასაყლაპავად მოუწოდებოდა ეს ბავშვი. დედ-მამას მასზე ამოდიოდა მზე და გაგიჟებით უყვარდა.

ლეკები კახეთში

ვაშლოვანში და საზოგადოდ კახეთში მაშინდელს დროში ხშირად დაიარებოდნენ ლეკები. ძველის დროიდან დაღესტანსა და საქართველოს შორის ტკბილი განწყობილება არსებობდა, დიდი მეგობრობა სუფევდა. ყოველს საქართველოს მტერს დაღესტანი მტრობას უწევდა; ყოველს საქართველოს მეგობარს მოყვრულად ეპყრობოდა. არავის არ ახსოვდა, რომ ლეკები როდისმე საქართველოს დასცემოდნენ და ჩხუბი აეტეხნათ ქართველებისათვის. ლეკები მტრად გაუხდნენ ქართველებს შემდეგში, როდესაც მაჰმადიანობა მიიღეს და საქართველომ მართლმადიდებელის რუსეთისაკენ გაიწია. ძველ დროში კი დიდის პატივისცემისა და გულითადის მეგობრობის მეტი ქართველებს ლეკებისაგან არა მოაგონდებოდათ რა. ამ მეგობრული მეზობლობის გამო ლეკები თავისუფლად მიდი-მოდიოდნენ კახეთში, უმეტეს ნაწილად სავაჭროდ. გასასყიდად გამოჰქონდათ უფრო ნაბდეულობა და იარაღეულობა, რომლის კეთებაში განთქმულნი იყვნენ.

ქეთოს იტაცებენ

სოფელს ვაშლოვანში დაიარებოდა კაი ხნიდან სავაჭროდ ორი ბაჯაჯგუნა ლეკი. ესენი ისე წყალთწალბულები იყვნენ, რომ თითონ ლეკებსაც აბუჩად ჰყავდათ აგდებულნი. ამიტომ მათგან ცუდი საქმის გაბედვას არა-

ვინ არ მოელოდა; მაგრამ მალე მათ გაამართლეს ქართული ანდაზა: თავჩა-
ღუნული – კუდაბზეკილიო...

ერთხელ ერთმა ამ ლეკთაგანმა თავის ამხანაგს უთხრა:

– იცი, რა აზრი მომივიდა! რამდენი ხანია, რაც ჩვენ სავაჭროდ დავიარე-
ბით, მაგრამ რა გამოვიდა? ისევ ისეთივე ღატაკები ვართ, როგორც ვიყავით,
ისევ ისეთივე ძალღური ცხოვრება გვაქვს, როგორიცა გვქონდა. სხვაფრივ კი
რომ მოვიქცეთ, ერთბაშად გავმდიდრდებით და მოვრჩებით ამდენ ვაივაგ-
ლახსა და ლაწლაწსა.

– როგორ? – ჰკითხა ამხანაგმა.

– ზურაბ ქართველამე ხომ ძლიერ მდიდარია? – ჰკითხა მან.

– ჰო, მდიდარია, მაგრამ რას გვარგებს ჩვენ იმის სიმდიდრე? – უპასუხა
მან.

– გვარგებს, თუ ჰკუთით მოვიქცევით. ამ მდიდარს კაცს ხომ გაგიჟებით
უყვარს თავისი ერთადერთი ქალი?

– უყვარს, მაგრამ რა გამოვიდა მანდედან?

– ის გამოვიდა, რომ თუ ჩვენ იმ ბავშვს როგორმე მოვიტაცებთ და ტყვედ
წაიყვანთ დაღესტანში, როგორ გგონია, ქართველამე განა თავის შეძლებას
დაიშურებს, რომ ტყვეობიდან დაიხსნას შვილი? ჰაი, ჰაი, რომ არ დაიშუ-
რებს.

ამხანაგსაც მოეწონა ეს აზრი და გადასწყვიტეს, რომ თვალი ადევნონ და,
რა წამს იგდონ ხელში მოხერხებული დრო, მოსტაცონ ჩუმად ქართველამეს
ქეთო და ტყვედ წაიყვანონ დაღესტანში.

ჩვენ უკვე ვიცით, რომ სოფელ ვაშლოვანს აღმოსავლეთით ეკრა დიდი,
ატეხილი ტყე, ამ ტყის პირად ხშირად სეირნობდა ხოლმე ქართველამის
სახლობა, რადგანაც სახლი იქვე ახლო ედგათ. ერთხელ ქეთოს გამდელმა
საღამოს ჟამს ამ ტყისაკენ გამოისეირნა და თან ჰყავდა პატარა ქეთოც. ტყეს
რომ მიუახლოვდნენ, ბავშვმა ხის ქვეშ ჩიტი დაინახა და გაექანა: ჩიტმა ის-
კუპა და იქით ხეებში გადაფრთხილდა, ბავშვიც უკან დაეღევნა.

ამასობაში ქეთო კარგა შორს წავიდა ტყეში, გამდელიც უკან მისდევდა.
უცებ საიდანღაც გაჩნდა ლეკი, მივარდა ქეთოს, სტაცა ხელი, მეორე ხელი
პირზე დააფარა და გაიტაცა. გამდელმა დაყვირება ვერ მოასწრო, რადგან ამ
დროს მეორე ლეკმა თავში კეტი დაარტყა და უსულდგმულოდ დასცა მიწა-
ზე. გაიტაცეს ქეთო და წაიყვანეს.

მღევარი

ქეთოს დედ-მამას ფიქრი არაფრისა ჰქონდათ. ეგონათ, მეზობლებში იქ-
ნებიან ჩვენი ქალი და გამდელი და თავის დროზე მოვლენო. როდესაც და-
ღამდა და გამდელი ბავშვით არსად იყო, შეფიქრიანდნენ და მეზობლებში
გაგზავნეს მოსაკითხავად, მაგრამ აბა რას იპოვნინდნენ. ყველგან უთხრეს,
რომ დღეს არც კი გვინახავს ისინიო. მაშინ შეშინებულმა დედ-მამამ ჩირაღ-
დნებით დაუწყეს ძებნა სოფლის გარშემო. დიდხანს ეძებეს და ბოლოს თავს
წაადგნენ ტყეში გამდელს, რომელიც მკვდარივით ეგდო ხის ძირას. ღამის

სიგრილემ და ხმაურობამ გონში ჩააგდო გამდელი და გამოაცოცხლა. ჯერ ხეირიანად არ გამორკვეულიყო, რომ შეშფოთებულმა და გაფითრებულმა მაგდანამ მიაძახა: _ ქეთო სადღა არის? _ გამდელმა სუსტი ხმით და შესვენებით უამბო, როგორ მოიტაცეს ლეკებმა ქეთო. ამის გაგონება და მაგდანის გულის წასვლა ერთი იყო. ზურაბსაც საშინელი თავზარი დაეცა, მაგრამ ვაჟკაცურად თავი შეიმაგრა, მწუხარებას სძლია და დაიძახა: _ არიქა, მდევარიო!

მაშინდელს დროში ყველა ვაჟკაცს სრული თოფ-იარაღი ჰქონდა სახლში და გამოცდილი მეომარი იყო, რადგანაც გაჭირვების დროს საქართველოს მეფე ქუდზე კაცს დაიბარებდა ხოლმე. ამიტომ ზურაბის დამახების შემდეგ ერთი საათი არ გასულიყო, რომ მისი სახლის წინ ოდგა ოცამდის ვაჟკაცი, თავით ფეხებამდე შეიარაღებული... სწრაფად გამოვიდა იარაღში ჩამჯდარი ზურაბი, მიესალმა და გაუძღვა წინ.

ლამე ღრუბლიანი და ძლიერ ბნელი იყო. მას უკან, რაც ლეკებმა ქეთო გაიტაცეს, კარგა ხანმა განვლო. დაღესტნისაკენ ტყეებსა და მთებში მისდევდა მხოლოდ ვიწრო ბილიკები და მათზე სიარული ბნელ ღამეში ძლიერ ძნელი იყო ხამი კაცისათვის. ქეთოს მომტაცმა ლეკებმა ისე იცოდნენ ეს ბილიკები, რომ თვალდახუჭულსაც შეეძლოთ მათზე სიარული. ზურაბსა და იმის რაზმს კი აქეთ თითქმის არ ევლოთ. ამიტომ ლეკებმა მთელი ღამე განუწყვეტლივ და დაუბრკოლებრივ იარეს, დიდს მანძილზე გაუსწრეს მდევარს და მოტაცებული ქეთო მეორე დღესვე გადაიყვანეს დაღესტანში. ზურაბ ქართველად თავის ამალით იძულებული შეიქმნა ხელცარიელი და საშინლად დაღონებული უკანვე დაბრუნებულიყო.

ქეთოს ნაიბი ყიდულობს

ლეკებმა პირველად ქეთო გაატარეს ერთს დიდ დაღესტნის სოფელზე, რომელიც იყო აქეთ ნაპირას, კახეთის საზღვარს ახლო. ამ სოფელში ცხოვრობდა ერთი მდიდარი ნაიბი, რომელსაც ემორჩილებოდა მთელი დასავლეთის მხარე დაღესტანისა. მას ჰყავდა ცოლად ლეკისავე ქალი, შემკული ერთსა და იმავე დროს ვაჟკაცურის გამბედაობითა და მეტად ნაზი გულით. ესენი იყვნენ დიდი ხნის ნაქორწილავნი, მაგრამ შვილი კი არ ჰყავდათ და, გადაწყვეტილი ჰქონდათ, ვისიმე ბავშვი ეშვილათ.

საღამო ჟამი იყო, როცა იმათ სახლის წინ ლეკებმა ქეთო გაატარეს, ნაიბი და მისი ცოლი კარაპანში ისხდნენ. მათ დაინახეს მიმავალი ორი ლეკი და ერთს მათგანს შეამჩნიეს ზურგზე გუდა, რომლიდგანაც ბავშვის თავი და სახე სჩანდა. დაუმახეს თავისთან. ლეკები მოწიწებით მოვიდნენ და თავი დაბლა დაუკრეს, როგორც თავის ბატონს, მბრძანებელსა. ლეკებს ამბავი დაწვრილებით გამოჰკითხეს. ამათ დატუქსვისა ეშინოდათ და ამიტომ მართალი დაუმაღეს, _ უთხრეს, რომ ეს ბავშვი გზაზე ტყეში ვიპოვნეთ და წამოვიყვანეთო.

პატარა ქეთო ცალკე დიდი ხნის მოგზაურობისაგან და ცალკე შიმშილისაგან ძლიერ მისუსტებული იყო და ძლივსღა ახელდა თვალებს, მაგრამ ეს სისუსტე კიდევ უფრო საყვარელს ბავშვად ხდიდა მას. რა წამს ნაიბმა და

მისმა ცოლმა ეს ბავშვი დაინახეს, მაშინვე გული ზედ შეუვარდათ. ნაიბის ცოლმა ჰკითხა ლეკებს: – რა მოგცეთ, რომ ეს ბავშვი ჩვენ დაგვითმოდო? – რა უნდა გვიბოდო, ქალბატონო, თუ გნებავთ, ფეშქაში გახლდეთო. – ნაიბი ადგა, შევიდა სახლში. გამოუტანა ვეებერთელა ქისა, ოქროებით სავსე, და მისცა ლეკებს. ქეთო გამოართვა ლეკსა ნაიბის ცოლმა და მაშინვე გულში ჩაიკონა, ლეკებმა მადლობა გადაუხადეს და წავიდნენ.

დედობრივმა ალერსმა მალე მოასულიერა ბავშვი. მას თუმცა ყველაფერი ეუცხოვა, მაგრამ, იმოდენა წვალეების შემდეგ ბრიყვის ლეკების ხელში, ნაიბის ცოლის მისაყვარლება და ზრუნვა სწორედ შვებად ეჩვენა. პირველს ხანებში მაინც ქეთო ყველაფერზე გულცივად იყო და ხშირად სტიროდა, როცა თავის დედ-მამას, სხვა შინაურებს და თავის სოფელს მოიგონებდა. მაგრამ ნაიბის ცოლი და იმისი ქმარი ისეთი სიყვარულითა, მოფერებითა და ალერსით ექცეოდნენ ქეთოს, რომ მალე დაავიწყებინეს წინანდელი ყველაფერი.

ქეთო ლეკ-ქალად იქცა

ბავშვი აწმდგომით ცხოვრობს. ის შეუწყვეტლივ, ყოველდღე იზრდება, სულითა და ხორცით წინ მიდის, მატულობს, გრძნობს ამ თავის ზრდასა, წინსვლას და ბედნიერია ამ გრძნობით. ის სრული სიხარულით შეჰხარის ცასა და დედამიწასა, ბუნებასა და ადამიანსა. რადგან ბედნიერია აწმდგომით, ბავშვი არ ფიქრობს არც წარსულზე და არც მომავალზე. ამის გამო წარსულის ნაშთი, ხსოვნა, მოგონება მის გულსა და გონებაში მალე სუსტდება, მკრთალდება და თითქოს სრულიად იშლება. აწმდგომი კი სრული ძალით მოქმედებს მასზე და იჭერს წარსულის ადგილს მთლად განუყოფლად.

ქეთოსაც ეს დაემართა. ნაიბმა და მისმა ცოლმა ისე შეაყვარეს ქეთოს თავი, რომ თანდათან ჩააქრეს მის სახსოვარში ღვიძლი დედ-მამის სიყვარული, მოგონება, სახე. ორი-სამი წლის შემდეგ ქეთოს თავის ნამდვილ მშობლად მიაჩნდა ნაიბი და მისი ცოლი; იმათით სცოცხლობდა, იმათითა ჰხარობდა. ღვიძლი დედ-მამის კვალი თითქოს მთლად წაიშალა მის ბუნებაში. ლეკურმა ენამ ცოტა-ცოტაობით, დღითი-დღე შეასუსტა ქართული ენა ქეთოში, დაიჭირა მისი ადგილი და ჩააქრო იგი. ლეკურმა სოფელმა ვაშლოვანის სახსენებელი ამოაგდო მისი გულიდან. ქეთო დიდხანს ჰგრძნობდა მხოლოდ ერთს დანაკლისს: მაგდანის მშვენიერი ხმა, დამატკობელი სიმღერა ქეთოს ყურს აღარ ასიამოვნებდა. მაგრამ ესეც დაივიწყა, თუმცა ყველაზე გვიან. ერთი სიტყვით, აწმდგომი გამეფდა ქეთოს სულში და წარსული ჯერედ მკრთალი გახდა და მერმე სრულიად გააქრო. ქართველი ქალი გადაიქცა ლეკ-ქალად, კახეთის შვილი დაღესტნის შვილად.

ამ სრულ გალეკებას ქეთოსას იმანაც მოუწყო ხელი, რომ ნაიბმა სასტიკი ბრძანება გასცა სოფელში: არამც და არამც არავინ გაბედოს და ქეთოს ყურს არ გააგონოს, რომ ნაშვილარია და არა ჩვენი ღვიძლი შვილიო.

ამაო ცდა ქეთოს მამისა

რას ფიქრობდა და რას სჩადიოდა იმ დროს ქეთოს დედ-მამა?

დიდხანს მათ არ იცოდნენ, რა უყვეს ლეკვებმა ბავშვი. ზურაბს თავის ქალი უფრო შუა დაღესტანში ეგულებოდა და იქ ამებნინებდა, რადგანაც მომტაცი ლეკები იქიდან იყვნენ. ამასობაში გავიდა სამი, ოთხი წელიწადი. ბოლოს ერთმა ნაცნობმა ლეკმა მოუტანა ამბავი, რომ ამა და ამ ნაიბს შენი ქალი ხელში ჩაუგდია, უშვილებია და ზრდის, როგორც საკუთარ ქალსაო. ზურაბმა შეუთვალა ნაიბს, რომ ეგ ქალი ჩემი შვილია, მოტაცებულია ჩუმად და ოღონდ დამიბრუნე უკან და რასაც მთხოვ, მომცემი ვარო. ნაიბმა შემოუთვალა პასუხად, რომ თუ თავდაპირველად მცოდნოდა, რომ ეს ბავშვი შენი ქალია, მე თვითონ დაგიბრუნებდიო, მაგრამ ახლა გვიანდა არისო. მეცა და ჩემს ცოლსაც მზე ამ ბავშვზე ამოგვდის, მასაც ძლიერ ვუყვარვართ, აქაურობაში გაჩვეულია, თქვენ სრულიად დავიწყებული ჰყავხართ და ამიტომ ქეთოს ვერ დაგიბრუნებ, თუნდ მთელი კახეთის სიმდიდრე კარებზე დამიგროო.

ამისთანა პასუხის შემდეგ ზურაბს შეეძლო თავისი ქალი დაეხსნა მხოლოდ ძალით ან რაიმე ხერხით. დარჩენა კი ქეთოსი დაღესტანში აუტანელი იყო მისი დედ-მამისათვის, მით უმეტეს, რომ მაგდანს ქეთოს შემდეგ შვილი აღარ ეძლეოდა. ქართველამე ბევრჯერ გაემგზავრა დაღესტნისაკენ ოციოდე შეიარაღებული ვაჟკაცით ქეთოს მოსატაცებლად, მაგრამ ტყუილად. ნაიბმა კარგად იცოდა წადილი და მეცადინეობა მისი და ამიტომ ყოველთვის გზაში დაახვედრებდა ხოლმე ჩასაფრებულს ლეკებს იმისთანა ადგილას, სადაც ერთი ჩასაფრებული ოცსა და ორმოც ვაჟკაცს გზას შეუკრავდა. სიმრავლეც ქართველების რაზმისა აძნელებდა შეუმჩნევლად მიახლოვებას ნაიბის სოფლამდე.

როცა ამ გზით ვერაფერს გახდა, ზურაბმა ხერხეს მიჰმართა: ხმა გააგდო, რომ გულიდან ამოვიღე ჩემი ქალი და აღარ მწადია მოვტაცო დედობილსა და მამაბილსაო. ეს ხმა მივიდა ნაიბამდინაც და მან ჯერ თუმცა ეჭვის თვალით შეხედა, მაგრამ მალე კი დაიჯერა, რადგან მთელი ორი წლის განმავლობაში ქართველამის მხრივ ჩამიჩუმიც არ ისმოდა. აქამდე ქეთოს დიდის სიფრთხილით უშვებდა კარში, ახლა კი მაშინდელის დროის ლეკების სხვა ქალებივით თავისუფლად დადიოდა ერთი უბნიდან მეორე უბანში თავის ნაცნობებთან. ეს ყველაფერი ზურაბმა კარგად შეიტყო ნაცნობი ლეკების შუამავლობით და თადარიგს სხვანაირად შეუდგა.

ქეთოს მამა იტაცებს

დადგა სწორედ მეათე გაზაფხული მას უკან, რაც ქეთო მოიტაცეს ლეკებმა. ტყე ხშირად იყო შეფოთლილი და აადვილებდა შეუმჩნევლად მოსვლას ნაიბის სოფლამდე. ზურაბმა მოიხმო ერთი იქაური ლეკი, დიდი ხნის ნაცნობი და პურმარლით დავალებული, გაიმძღვარა წინ და თან წაიყვანა მხოლოდ ათი შეიარაღებული ვაჟკაცი. მთელი მანძილი ისე ფრთხილად გა-

იარეს, რომ ერთი ლეკი არ დახვედრიათ გზაზე. მეორე დღეს საღამოს ჟამზე მივიდნენ ნაიბის სოფლის პირად და ტყეში მოხერხებულ ადგილას დაბინავდნენ. ლეკი ჩუმად წავიდა იმ დამეს თავის სახლში, ყველაფერი გაიგო და დილა სისხამზე მეტად საამო ამბავი მოუტანა; ქეთო თურმე ყოველ დილით ტყისპირად აივლიდა ხოლმე ერთის თავისი მეგობარი ქალის სანახავად. ეს ქალი იყო შვილი წინანდელი მოხუცებული ნაიბისა, რომელიც ამას წინათ გარდაცვლილიყო. ყმაწვილი ქალი ძლიერ მწუხარე იყო მამაზე და ამიტომ ქეთო ყოველდღე დადიოდა იმის სანუგეშებლად.

ამოვიდა თუ არა მზე, ზურაბ ქართველამე მივიდა გზის პირად, ამოეფარა ხეების ჯგუფსა და დაიწყო ცქერა იქითკენ, საიდანაც უნდა ქეთოს გამოევიდა. ქართველამის პირდაპირ გზის იქით ამართული იყო დიდი სერი, რომელიც იმ სოფელს ჰყოფდა ორად, ქვემო და ზემო უბნად. ქეთოს ქვემო უბნიდან უნდა ამოევიდა ამ სერსა და ტყეს შუა და ასულიყო ზემო უბანში. ლოდინში კარგმა ხანმა გაიარა. ასე რომ, ზურაბმა იფიქრა, ვაი თუ დღეს ქეთო სულაც არ ფიქრობდეს ზემო უბანში ასვლასაო. მაგრამ აგერ შორს გამოჩნდა ქალი, ახლად შეღერებული, თამამად მომავალი და ლეკურად ჩაცმული... ზურაბი თვალეზად გადაიქცა და გულის ცემამ მოუმატა. ქალი თანდათან მოახლოვდა და ზურაბი ისე შეაცქერდა, თითქო თავისი მშვიერი თვალით მისი შექმა უნდაო. ქეთოს ცოტა იერი შესცვლოდა, გაზრდილიყო ბევრად დიდი თავის ხანზე, მაგრამ ფერი და პირისახე სულ პატარაობისავე, უწინდებური შერჩენოდა. მამის გული უზომო სიხარულით აივსო, როცა თავისი ქეთო ისევ ქართველ ქალად იცნო. ქეთომ მიატანა იმ ხეებს, რომელთაც ზურაბი ამოჰფარებოდა. ამან იდროვა და წინ გადაუდგა ფრთხილად, რომ არ შეეშინებინა. ქეთო შეკრთა, დაფრთხა და შველივით განზე გახტა.

– ნუ გემინიან, შვილო, შენი მამა ვარ, მოვედი აქა, რომ დედასთან წაგიყვანო, წავიდეთ შინა, – უთხრა ზურაბმა ტკბილი მამობრივი ხმით. ქეთო შიშით ისმენდა უცნაურ სიტყვებს და ვერ გაეგო, რა უნდოდა მისგან ამ უცხო კაცსა. ზურაბმა იფიქრა, თუ ლაპარაკში დრო დავეკარგეო, ვინმე მოგვასწრებს და საქმე წახდებაო; ამიტომ სწრაფად მივიდა ქეთოსთან, ფრთხილად დაავლო ხელი და გაიტაცა ტყისაკენ. ქეთომ შექმნა საშინელი წივილ-კივილი. სოფელში გაიგონეს ეს წივილ-კივილი; მაგრამ ვისი იყო, ან საიდან მოდიოდა, პირველ ხანებში ვერ შეიტყვეს. სოფელი შეჩოჩქოლდა და რამდენიმე კაცი წავიდა ნაიბთანა. ის სხვაგან იყო და ამიტომ დროზე ვერ შეატყობინეს. როცა უთხრეს ეს ამბავი, საშინლად შესწუხდა და სთქვა; უთუოდ ქალი მომტაცა ქართველამემო და მდევარი დაიბარა. ფიცხლავ შეიკრიბა ოცდაათი შეიარაღებული ვაჟკაცი. ვაშლოვანისაკენ სამი გზა მიდიოდა. მდევარნი ნაიბმა სამად გაჰყო. ათი ვაჟკაცი გაგზავნა ერთ გზაზე, ათი მეორეზე და ათიც თვითონ გაიდევნა მესამე გზაზე. სამივე რიგმა მდევარმა თითქმის ვაშლოვანამდე უწია, მაგრამ ზურაბის და ქეთოს კვალი ვერ მიაგნეს; ისინი თითქოს მიწაში ჩაძვრნენ და გაჰქრნენ. საქმე ის იყო, რომ ზურაბმა თავისი ქალი ვაშლოვანისაკენ როდი წამოიყვანა, რადგანაც იცოდა კარგად, რომ მდევარი აქეთკენ დაედევნებოდა. ის დაადგა ჩრდილოეთის გზასა, რომელიც კახეთის ზემო სოფლებისაკენ მიდიოდა. შორს მოვლა არჩია, რომ შინ მშვიდობით მისულიყო, მაგრამ ვაი ამ მშვიდობას.

ქეთო საშინლად იტანჯება

რომ პირველ ხანებში ქეთო ვერც იცნობდა თავის მამასა და მწუხარე იქნებოდა, ამის ფიქრი ჰქონდა ზურაბსა. ხოლო ამასთან დარწმუნებული იყო, რომ ქეთო მალე მოვიდოდა გონსა, იცნობდა ჯერ თავის მამასა, მერე დედასა. თავის ბავშვობა მოაგონდებოდა და მოიმხიარულებდა, მაგრამ საშინლად მოსტყუვდა. ქეთოს მწუხარებას მთელის მოგზაურობის დროს საზღვარი არა ჰქონდა. მას განუწყვეტლივ ღაპაღუპით სდიოდა ცრემლები თვალებიდან და ისე ოხრავდა, თითქოს ლამობს, გულ-ღვიძლი თან ამოიტანოსო. მამა საშინლად იტანჯებოდა თავისი ქალის ამისთანა მდგომარეობით; სცდილობდა, როგორმე გაექარებინა მისი ნაღველი, მაგრამ ტყუილად. ყოველი მისი ალერსი ქეთოს მწუხარებას უფრო უმატებდა. ის უყურებდა ზურაბს, როგორც თავის მოსისხლე მტერს, რომელმაც მოაშორა საყვარელს დედ-მამას, სანატრელს სამშობლოს და სადღაც მიჰყავს ტყვედ. ამიტომ ყოველი მისი ტკბილი სიტყვა და თანაგრძნობა ლახვარავით ესობოდა გულში. ზურაბს ისღა ანუგეშებდა, რომ ეგება შინ მისვლამ მოიყვანოს ქეთო გონსა, იცნოს დედა, თავის კარმიდამო, სოფელი და ჩვენსკენ მოიბრუნოს გულიო.

ამ აზრით იყო ზურაბი დაიმედებული, როცა თავისი სახლის კარები შეაღო, შეიყვანა შიგ ქეთო და თავის ცოლს მხიარულად უთხრა: – აი, მაგდან, მოგიყვანე შენი ქეთო.

სიხარულისაგან გატაცებული მაგდანი გაექანა შვილისაკენ, მაგრამ სიმხიარულე სიმწუხრედ გადაექცა, როცა დააცქერდა თავისი შვილის სახეს, რომელზედაც გამოუთქმელი ტანჯვა იხატებოდა. მაგდანმა მხიარულად ჩაიკრა გულში ქეთო, უნდოდა გაექარებინა მისი მწუხარება, მაგრამ ამაოდ. ქეთო ყინულივით ცივად, ქვასავით უგრძნობლად იყო და არავითარი გავლენა არ იქონია მასზე მაგდანის მხურვალე დედობრივმა მიგებებამ და ალერსმა. არა, იქონია, მაგრამ სრულიად წინააღმდეგი მოსალოდნელისა. მაგდანის ალერსმა ცოცხლად თვალწინ წარმოუდგინა ქეთოს მისი დედობილის, ნაიბის ცოლის სახე და ალერსი, ვარამი უფრო კიდევ გაუძლიერდა და მდუღარე ცრემლის ნაკადული გადმოსკდა თვალებიდან.

– შენი მშობელი დედა ვარ, შვილო! ესეც შენი ღვიძლი მამაა, – ეუბნებოდა მაგდანი ქეთოსა... აი სახლი, რომელშიაც შენ დაიბადე და დაცუცუნებული პატარაობის დროსა, აი შენი პატარა აკვანი, რომელშიაც იწექი, აი შენი საყვარელი ბაღჩა, რომელშიაც დილიდან საღამომდე იჯექი, – მაგრამ ქეთოს აქაურობისათვის არც თვალი ჰქონდა და არც ყური. მისი გრძნობა და გონება მთლად, განუწყვეტლივ, შეპყრობილი იყო უღრმესი დარდითა და ვარამითა. მაგდანი მაინც იმედს არ ჰკარგავდა, რომ ქეთო დღეს, თუ ხვალ მოიგონებდა თავის პატარაობას, იცნობდა მშობლებს და დაუბრუნდებოდა მათ.

გავიდა რამდენიმე კვირა და ეს იმედი დედ-მამას არ აუსრულდა. ქეთო თითქმის არას სჭამდა, სმითაც ცოტას სვამდა, ღრმად ოხრავდა, ხშირად სტიროდა და ღამითაც ძილი, მოსვენება არა ჰქონდა. ჩამოხმა, გაყვითლდა და მომაკვდავს დაემსგავსა. ის იჯდა ტახტზე ჩუმად, უმეტეს ნაწილად თვალებდახუჭული და მისი გონება ფრინავდა იქ, დაღესტანში, ნაიბთან და იმის ცოლთან, თავის ტოლ-ამხანაგებთან და იქაურ სოფელთან. რაც გარშე-

მო ერთყა, ყველა ეუცხოვებოდა, ყველას ითვალისწინებდა, ყველა თავის მტრად მიაჩნდა, ყველა ეჯავრებოდა, სძულდა. ბევრგვარი ხერხი იხმარეს, რომ მოეგონებინათ როგორმე პატარაობა. დედამ რამდენჯერმე მიიყვანა ტყეში სწორედ იმ ადგილას, სადაც მოიტაცეს, მიიყვანა სალამოს იმ ჟამს, როდესაც მოიტაცეს, მიიყვანეს წყაროს თავზე, სადაც ქეთო ხშირად იჯდა ხოლმე თავის გამდელთან და უყურებდა, როცა სოფლის დედაკაცები კოკებს ავსებდნენ, იკიდებდნენ მხარზე და მიჰქონდათ; აჩვენა მეზობლის ქალები, ქეთოს ტოლები, რომლებთანაც ის პატარაობისას ხშირად თამაშობდა; დაიბარა მისი გამდელი სხვა სოფლიდან, რომ ეგები ის მაინც ეცნო, აჩვენა მისი დედოფლები, რომელიც ყუთში მთლად შენახული ჰქონდა, რამდენჯერმე მიაქცია ქეთოს ყურადღება ეკლესიის ზარის რეკასა, რომელსაც პატარაობისას ქეთო ტაშის კვრას აყოლებდა, მაგრამ ვერც ერთმა ღონემ ვერ გასჭრა.

დედ-მამამ ქეთოს შეუკერა ისეთი მშვენიერი ქართული ტანისამოსი, რომ ყველა ყმაწვილს ქალს თვალი ზედ დარჩებოდა, მაგრამ ქეთომ ახლოც არ მიიკარა და კიდევ უფრო შეიყვარა ამის შემდეგ თავისი ლეკური ტანისამოსი...

ბოლოს ერთმა მეზობელმა უთხრა მაგდანსა: ქეთო შენ ძლიერ გგავს, სულ პირწავარდნილი დედაა. დადექ თქვენი დიდი სარკის წინ და დაიყენე გვერდით ქეთო. ის ჩაიხედავს სარკეში, შეადარებს ორს სახესა, თავისსა და შენს სახეში დიდს მსგავსებას ნახავს და იქნებ მაშინ გეშველოთო. მაგდანამ ესეც სცადა, მაგრამ ამან ქეთო უფრო გააოცა, როგორც უცნაურმა ქცევამ მაგდანისამ. სახეებს ხეირიანადაც არ შეხედა და მსგავსებას ხომ სრულიად ვერ შეამჩნევდა.

ყმაწვილი ქალი დედ-მამას ხელიდან ეცლებოდა. უავადმყოფოდ ჰქნებოდა, ღნებოდა და სიკვდილამდე პატარა მანძილია ედო.

– არა, მე ვეღარ ვუცქერ ამ ბავშვის ამდენ ტანჯვასა და წვალებასა, თუ რამდენსამე დღის განმავლობაში პირი ჩვენსკენ არ იბრუნა, შევსვამ ცხენზე და ჩემის ხელით ავუყვან ნაიბსა და იმის ცოლსა. ეტყობა, ღირსეული ადამიანები ყოფილან, რომ აგრე შეუყვარებიათ თავი ჩემი ღვიძლი შვილისათვის, – უთხრა ზურაბმა თავის ცოლს მაგდანსა.

ხოლო მაგდანი ესე ადვილად ვერ დასთმობდა ქეთოსა და მზად იყო ისევ თავის ახლო დაემარხა თავისი ერთადერთი შვილი, ვიდრე გაეგზავნა ხელმეორედ და სამუდამოდ დაღესტანში.

იავნანამ რა ჰქმნა?

ამასობაში გავიდა აპრილი და დადგა მშვენიერი მაისი. პირველსავე რიცხვში ზაფხულურად მოიღრუბლა და გაჩნდა ჭექა-ქუხილი. სალამომდე იდინა ხშირმა და გამაცოცხლებელმა წვიმამ. სალამოზე კი ისე მოიწმინდა ცა, რომ ერთი ნაფლეთი ღრუბელიც არსად იყო, კამარა მთლად ბრწყინვალე ვარსკვლავებით მოიჭედა. დატრიალდა მეტად შეზავებული ჰაერი. უთუ-

ოდ ეს იყო მიზეზი, რომ ქეთოს იმ ღამეს მშვიდობიანად ეძინა. მეორე დღეს ადგა ცოტა მოლონიერებული.

შეუდარებელი დილა იყო: არემარეს კაშკაშა მზისაგან თავს დასდიოდა მთელი შადრევანი ბრწყინვალე სინათლისა და ამ სინათლეს მცენარეებზე ათასფრად აებჭყვრიანებინა დილის ნამი. ტყე სავსე იყო ფრინველების გამაცოცხლებელი ჟივილ-ხივილით. ქართველადიანთ ბაღში ვარდის კოკრები საამურად გადაშლილიყო და გარშემო მოეფინა გულწარმტაცი სურნელება. ამ ვარდების მახლობლად ტკბილად დასძახოდა ბულბული, რომელიც იქვე ხეზე მოთავსებულიყო. ბუნება ხარობდა, დღესასწაულობდა, თითქოს ათას ბედნიერს ქორწილს ერთად იხდისო. ბუნება შეუდარებელი მკურნალია კაცის ვარამისა და დარდისა. შვება მისცა მან ქეთოს ნაღვლიანს გულსაცა და სახეზე მას აშკარად დაეტყო შემცირება იმ საშინელის მწუხარებისა, რომელიც აქამდე მაჯლაჯუნასავით აწვა მის გულსა და გონებას და ნებას არ აძლევდა, გარემოცულ ცხოვრებაზე დაფიქრებულიყო. ამასთან ქეთომ პირველად დაიწყო ფიქრი იმაზე, რისთვის და რად მიჩვენებენ ამდენ სიყვარულსა უცხო ადამიანები და რადა სწუხან ჩემს მწუხარებაზედაო.

დედამ ადვილად შეამჩნია ქეთოს ეს საწუგემო ცვლილება და იმედი მიეცა. ცალკე ამ იმედმა და ცალკე მშვენიერმა დილამ კარგ გუნებაზე მოიყვანა მაგდანი და მან სრულიად უნებურად, თავისთვის დაიწყო ღიღინი იავნანისა. რაც ქეთო დაჰკარგა, მას შემდეგ მაგდანის სიმღერის ხმა აღარავის გაუგონია. ეს პირველი სიმღერა იყო ათის წლის დუმილის შემდეგ. მაგდანი ფანჯარასთან იჯდა, ქეთო იყო მოთავსებული პატარა ტახტზე ოთახის კუთხეში. იავნანას მაგდანი ჯერ დაბლა ხმით, ღიღინით ამბობდა, მერმე კი თავისი ხმის სიმშვენიერემ გაიტაცა და თავისებურად დამღერა, მალა აუწია. პატარა ხანს უკან ისე, უნებლიეთ, გაიხედა ქეთოსაკენ და გაოცდა: ქეთოს აშკარად ეტყობოდა სახეზე ალელვება. ცხადი იყო, რომ რაღაცას იგონებდა და ვერ კი მოეგონებინა გარკვევით. მისი ბუნების სიღრმეში დიდი ხნის დამარხული ხსოვნა იღვიძებდა, მაგრამ ვერ კი გამოეღვიძა. გონების ძირიდან რაღაც სანატრელი მოგონება აპირებდა ამოხეთქვასა, მაგრამ ზევიდან კეცკეცად აწვინენ სხვა წარმოდგენანი და უშლიდნენ მალა ამოსვლასა. მაგდანმა ეს კარგად შეამჩნია და თავის ხმას მისცა საოცარი მეტყველება და მიმზიდველობა. უწინ ამგვარი სიმღერითა და ამავე ხმით ყოველდღე უტკბობდა მაგდანი თავის ქეთოს სიპატარავის დღეებსა. მაგდანის ხმამ უწია ქეთოს ბუნების სიღრმემდე, შესძრა ის ძირიანად და გააცოცხლა იქ დამარხული ბავშვობის სანატრელნი ნაშთნი, საგონებელნი. მაგდანი თან ხმას აძლევდა მომხიბლავს ძალას და თან ქეთოს შესცქეროდა უსაზღვრო დედობრივი სიყვარულით. ქეთოც თითქმის სჭამდა თვალთ დედის პირისახესა და მღელვარებით ცდილობდა, ამ სახეზედ ამოეკითხა რაღაც დიდი საიდუმლო და კიდევ ამოიკითხა. ქეთოს ალელვებული სახე თანდათან დაწყნარდა და პირისახიდან მთლად გადაეყარა შავი ღრუბელი, განსაზღვრული სხივის ნათელი მოეფინა სახეზე და სიხარულის სხივმა დაუწყა მასზე ელვარება. უცებ წამოვარდა ქეთო ტახტიდან, დაიძახა სანატრელის ხმით: «დედავ!» მწრაფლ მივარდა მაგდანთან, მოეხვია ორივე ხელით და მხურვა-

ლედ დაუწყო კოცნა. დედასა და შვილს თქრიალით მოსდიოდათ ცრემლი, მაგრამ ეს ცრემლი იყო სიხარულისა, შვებისა, ლხენისა.

პატარა ხანს უკან ზურაბმაც შემოალო კარები, ქეთო განთავისუფლდა დედის ხვევნიდან, მიეგება შემოსულს, დაიძახა: «მამა!» და მოეხვია.

შემდეგ დაბრუნდა დედისაკენ, წაავლო ხელი, გაიყვანა მეორე ოთახში, დაიყენა თავის გვერდით დიდი სარკის წინ, სიყვარულით გადაავლო თვალი, მაგრამ რაღაც აზრი შეეშალა. სწრაფად მოშორდა სარკესა, შეირბინა მეორე ოთახში, გაალო ყუთი, ამოიღო თავისი ახალი ქართული ტანისამოსი და ლეკურის მაგივრად ჩაიცვა. შემდეგ ისევ მიიყვანა გაცეხული დედა სარკესთან, დაუდგა გვერდით, შეადარა სახეები, აშკარად დაინახა, რამდენად ჰგავდა დედას, მიუბრუნდა მას, ჩამოეკიდა ყელზე და ხელახლად დაუწყო კოცნა. უწინ ამისთანავე მოქმედებამ მაგდანისამ გააოცა, ახლა კი იგივე მოქმედება თვითონ ჩაიდინა. მერე დედას აახდევინა დედოფლების ყუთი და სიყვარულით მიეაღერა თავის უწინდელს მეგობრებსა.

ერთმა მოგონებამ მეორე გამოიწვია, მეორემ მესამე, მესამემ მეოთხე და ქეთოს სარკესავით გადაეშალა თვალწინ თავისი სიპატარავის დრო, აქამდის ის დაჰყავდა დედას აქეთ-იქით ძალაუნებურად, ახლა კი თვითონ ქეთო მოსვენებას აღარ აძლევდა დედასა და მიჰყავდა ხან ბაღში, ხან წყაროს თავზე, ხან ტყეში და სოფლის არემარე სულ შემოიარა. მოიგონა ქართული ენაცმ, თუმცა სიტყვები ბლომად აკლდა. ლაპარაკის დროს ჩერდებოდა ან ლეკურს სიტყვებს ურევდა და ამ დროს დედა ქართულს სიტყვებს ასწავლიდა.

აღმოჩნდა, რომ პირველი წლების ჩაბეჭდილებანი და ჩასახულებანი კი არ გამქრალიყვნენ და არ წაშლილიყვნენ ქეთოს გონებაში, თურმე ღრმად ეძინათ, დამარხულნი იყვნენ მისი სახსოვრის სიღრმეში, ძირში, როგორც მცენარის თესლია დამარხული მიწაში, და ზევიდან მათ ეფარებათ მთელი ათის წლის ნანახი და ნაცადი დაღესტანში ყოფნის დროსა. ამ ჩასახულებათა დაძვრა და გამოღვიძება შეეძლო მხოლოდ რომელსამე ძლიერსა და ღრმა ჩაბეჭდილებას, სწორედ ისე, როგორც მცენარის თესლს ზევით ამოიყვანს ხოლმე გამაცოცხლებელი მზის სითბო – სინათლე. ამისთანა მზეებრივი ჩაბეჭდილების მოხდენა ქეთოს გონებაში შესძლო მხოლოდ სამშობლო ხმამ, საბავშვო სიმღერამ «იავნანამ», რომელიც ყველაზე უფრო ღრმად ჰქონდა ქეთოს ძვალსა და რბილში გამჯდარი.

ყოველი ვაშლოვნელი, დიდი თუ პატარა, ქალი თუ კაცი, გახარებული იყო ქეთოს გონზე მოსვლით, მოდიოდნენ და ულოცავდნენ მაგდანსა და მის ქმარსა და შეჰხაროდნენ ქეთოსა. ქართველადის სახლში ტრიალებდა იმისთანა ძლიერი სიხარული, რომელსაც ქრისტეს დროს გამოივლიდნენ ხოლმე ისინი, ვისაც მაცხოვარი მომაკვდავს მოურჩენდა, ან მკვდარს აღუდგენდა. ამ ძლიერს სიმხიარულეს სწორედ შეფეროდა და ბანს აძლევდა ხშირი სიმღერა მაგდანისა. როგორც დიდ ხანს უწყლოდ ყოფილი შველი ხარბად ეწაფება წმინდა წყალსა და გაძლომა მალე არ ეკიდება, ისე ქეთო, მთელს ათს წელიწადს მოკლებული თავის უსაყვარლეს სიამოვნებას, გაუმაძღრად ეწაფებოდა დედის სიმღერას და მაგდანს მოსვენებას არ აძლევდა. ერთს ხმას რომ გაათავებდა მაგდანი, ახლა მეორეს ათქმევინებდა, მერე მესამეს,

მეოთხეს. ხშირად მაგდანი ეტყოდა ხოლმე: გენაცვა, შვილო, ცოტა დამასვენე, თორემ არაქათი აღარა მაქვსო. მაგრამ ქეთომ უებარი წამალი იცოდა ამ დაღალულობისა: მხურვალე ხვევნა და კოცნა დედისა. ქეთო თანა სტკბებოდა დედის მშვენიერი სიმღერით და თან თვითონაც სწავლობდა სიმღერას.

ქეთო და მისი დედობილ-მამობილი

ერთხელ, როდესაც ქეთომ გული იჯერა ახალი ცხოვრებით, ჰკითხა თავის დედასა: _ დედილო, გენაცვა, არ შეიძლება, რომ დალესტანში მოკითხვა ვისიმე პირით შევთვალო?

მაგდანს ეს სიტყვა არ ესიამოვნა და შეკრთა.

_ ფიქრი ნუ გაქვს, დედა! _ შვილებრივი სიყვარულით უთხრა ქეთომ, _ შენ და მამაჩემი მიყვარხართ, როგორც ღვიძლი მშობელნი, იმათ კი პატივს ვცემ, როგორც ჩემს მოამაგეთა და ჩემს აღმზრდელთ. ისინი რომ არ ყოფილიყვნენ, ვინ იცის, ვის ხელში ჩავვარდნილიყავ და რა მომსვლოდა.

მოკითხვა შეუთვალეს ნაიბსა და მის ცოლს საგანგებოდ გაგზავნილი კაცების პირით და ძღვნადაც გაუგზავნეს ჩინებული კახური ღვინო, რომელსაც ლეკები კახელებზე ნაკლებად არ ეწყობოდნენ.

ზაფხული გადიოდა, დედა ატყობდა, რომ ქეთოს ძლიერ უნდოდა ნახვა თავისი დედობილ-მამობილისა, მაგრამ არ კი ამბობდა ამასა. ერთხელ მაგდანმა უთხრა ქეთოსა: _ იცი, ჩემო კარგო, რა აზრი მომივიდა? ეხლა რთველი ახლოვდება, დალესტანში ვენახები არ არისა და რთველი იქ არ იცის. მოდი, რთველში მოვიწვიოთ შენი დედობილ-მამობილი და ვასიამოვნოთ; სიკეთეს გადახდა უნდა. _ მადლობის ნიშნად ქეთო დედას მხურვალედ გადაეხვია.

ნაიბსა და იმის ცოლს ძლიერ უნდოდათ ქეთოს ნახვა. ამიტომ რთველში მოწვევამ გაახარა და დანიშნულს დროზე ეწვივნენ თავისი შვილობილის დედ-მამასა. დედ-მამის ნება-დართვით ქეთო თავის დედობილ-მამობილს ლეკური ტანისამოსით მიეგება. ქეთოს სიხარულს საზღვარი არა ჰქონდა, რადგანაც ერთად ხედავდა ოთხს ძვირფას თავისიანს, რომელნიც გულით და სულით უყვარდა.

ზურაბი და ნაიბი დამეგობრდნენ, მაგდანმაც გულით შეიყვარა ნაიბის ცოლი და ამიტომ ყოველ შემოდგომაზე მათი რთველში მოწვევა წესად დასდეს. ეს წესი არ შეცვლილა მას უკანაც, როცა რამდენიმე წლის შემდეგ ქეთო გათხოვდა დედის სამშობლოში და ჯვარი დაიწერა ერთს ღირსეულს ქართველს ვაჟკაცზე. ყოველ ენკენისთვეში ქართველამეს ქართლიდან ეწვეოდნენ ხოლმე ქალი და სიძე, დალესტნიდან ნაიბი თავისი ცოლითა და ამალით. არა გვგონია, რომ ვისმე თავის სიცოცხლეში რთველი ისე სიამოვნებით და ბედნიერებით გაეტარებინოს, როგორც ატარებდა ქეთო.

ქეთოს ბედნიერება

მაგრამ განა მარტო რთველობის დროს იყო ქეთო შვებით და ლხენით? არა, სხვა დროსაც.

ბრძენნი ამბობდნენ და ამბობენ, რომ საუკეთესო წყარო ადამიანის ბედნიერებისათვის მოსიყვარულე გულიაო. ძლიერი, წმინდა სიყვარული, მოყვასისადმი თვით მოსიყვარულესაც უტკბობს სიცოცხლესა და მოყვასსაცაო. სიმდიდრეც შეიძლება ადვილად დაჰკარგოს ადამიანმა, სიმდიდრესა და სილამაზესაც მოაკლდეს, ნათესავებიც შეიძლება უდროოდ დამარხოს, მაგრამ მოსიყვარულე გული კი ათბობს და ანათებს მის სიცოცხლეს თვით სამარის კარამდისაო.

ქეთოს დედისაგან დაჰყვა მეტად მოსიყვარულე გული და ამ გულს ძლიერ მოუხდა იშვიათი მისი თავგადასავალი. ამ თავგადასავალმა ძლიერი მოძრაობანი გამოაცდევინა ქეთოს გულსა და ავარჯიშა იგი. ღრმა გრძობანი გულისა ჯერ დედ-მამის სიყვარულზე აღიზარდნენ, მერე ძლიერ ჯავრზე, რომელიც გამოაცდევინა მას მოტაცებამ ლეკების მიერ, შემდეგ დედობილ-მამობილის სიყვარულზე, მასუკან ფრიად ღრმასა და ხანგრძლივს ნალველზე, რომელიც მოჰყვა მამისაგან მოტაცებასა, მას შემდეგ სიყვარული ღვიძლი დედ-მამისა და დედობილ-მამობილისა ერთად შეერთდა ქეთოს გულში, ბოლოს ამას დაემატა ღირსეული ქმრისა და შვილების სიყვარული და ამ სახით ქეთოს გული გახდა დაუშრობელი წყარო კაცთმოყვარეობისა, გაუქრობელი ლამპარი სიყვარულისა მოყვასისადმი. ქეთოს, გამომცდელს ცხოვრებაში დიდი ნალველისაცა და ძლიერი სიხარულისაცა, ყოველთვის და ყოველგან ჰქონდა ტკბილი ალერსი ყველა ბავშვისათვის, ცრემლი უბედურთათვის, ნუგეში დაჩაგრულთათვის, შემწეობა გაჭირვებულთათვის, მოწყალება გლახაკთათვის. მას თავისიანად მიაჩნდა ქართველებიც და ლეკებიც. საქართველოც და დაღესტანიც. და რადგან სიყვარული შობს სიყვარულსა, ამიტომ ქართველები და ლეკები თითქოს ეჯიბრებოდნენ ერთმანეთსა, ვინ უფრო მეტს პატივისცემას, მეტს ხატრსა და მეტს სიყვარულს უჩვენებდა ქეთოს. ქეთო, თავისი მოსიყვარულე გულით, გარშემო ჰფენდა ლხენასა და შვებასა, როგორც ვარდის აყვავებული ბუჩქი ჰფენს თავის გარშემო საამურს სურნელებასა და როგორც ამ ბუჩქს ყველა შეჰხარის, ყველას უყვარს, ისე ყველა შეჰხაროდა და ყველას უყვარდა ქეთო, რომელიც ერთსა და იმავე დროს სტკბებოდა თავისი სიყვარულით მოყვასისადმი და მოყვასთა სიყვარულით თავისადმი. უკეთესილა ბედნიერება განა იქნება ამ ქვეყანაზე?

ღმერთმა თქვენს გულშიაც აღზარდოს, ჩემო ყმაწვილნო მკითხველნო, მოყვასთა ჩაუქრობელი სიყვარული, გაგაძლოთ მათი სიყვარულით თქვენდამი და ქეთოსავით ბედნიერად გაცოცხლოთ დიდხანს...

ვანო და ფრინველები

ერთ პატარა ქალაქში სკოლა იყო გამართული. იმ სკოლაში სწავლობდა სოფლელი პატარა ვანო. ერთხელ ვანომ ღამის ძილში მეტად საამური სიზმარი ნახა: ვითომც დილით ადრე მიიბრინა მდინარის ნაპირზე, რომელიც ქალაქს გვერდით ჩაუდიოდა, და პირის ბანა დაიწყო. უცებ დედა მოაგონდა

და ძლიერ დაღონდა. თვალცრემლიანმა ყურება დაიწყო თავისი სოფლისაკენ. ერთიც ვნახოთ, დაინახა იქიდან მომფრინავი ჩიტები. ვანომ ჩიტებს შესძახა:

ჰე, ჩიტებო, ჩიორებო. მალხაზნო და ნაცარებო!

სად ჰყოფილხართ, რა გინახავთ, დედაჩემი არ გინახავთ?

ჩიტებმა მხიარულად ჩამოსჭყვივლეს:

დედაშენი ამ დილაზე ბანზე იყო გადმომდგარი

და ჭრელს წინდებს ვანოსათვის ქსოვდა ტკბილად მომღიმარი.

რი.

მერე მოფრინდა მერცხალი. ვანომ იმასაც შესძახა:

მერცხალო, კუდმაკრატელა, მოჭიკჭიკე, მონავარდე!

სად ჰყოფილხარ, დედაჩემი არ გინახავს, თუ გიყვარდე?

მერცხალმა ალერსიანად ჩამოსჭიკჭიკა:

თქვენი სახლის ერთ კუთხეში ბუდე მქონდა ანაშენი

და ყოველთვის თვალწინ მედგა მხნე, გამრჯელი დედაშენი.

ახალოხს რომ უკერავდა ვანოს დიდი სიამითა,

მე მაღლიდან დავმღეროდი, ვჭიკჭიკებდი ტკბილი ხმითა.

ბოლოს მოფრინდა ბულბული. ვანომ ამასაც შესძახა:

შენ, ბულბულო, მგალობელო, ქვეყნად სწორი რომ არა

გყავს,

სად ჰყოფილხარ, სიდგან მოხვალ, დედაჩემი არ გინახავს?

ბულბულმა მშვენივრად ჩამოუსტვინა:

დედაშენი? როგორ არა! ბაღში ვნახე მე ამ ხანად,

ლოყაწითელ ვაშლებს კრეფდა ვანოსათვის გასაგზავნად.

ამ საამურმა სიზმარმა ისე ძალიან გაახარა ვანო, რომ გამოიღვიძა, გათენებულიყო კიდეც. ადგა საჩქაროდ, პირი დაიბანა, წიგნები ხელში აიღო და მხიარულად მიირბინა სკოლაში. ვანო სიხარულით ფეხზე აღარ იდგა და დედისაგან მოელოდა ჭრელ წინდებსა, ლამაზ ახალოხსა და წითელ ვაშლებსა. თვითონაც ცდილობდა, კარგად ესწავლა და თავისი საყვარელი დედა გაეხარებინა.

ვანო და ჩიტი

ვანოს ბელურა ჩიტები ძლიერ მოსწონდა, მათი მარდი მოძრაობა, მხიარული ხტუნაობა სიცოცხლით სავსე ჟივჯივი, ხეირიანობა, საოცარი ჭკუა და უშიშრობა კიდეც აკვირვებდნენ ვანოსა და კიდეც ასიამოვნებდნენ. ფრთხილი ჩიტებიც მაგრე რიგად არ ერიდებოდნენ ვანოსა და სხვებზე მეტს ენდობოდნენ. რადა? იმიტომ, რომ უხვი ხელი ჰქონდა და ხშირად უყრიდა მათ საკენკსა.

უფრო მეტად შეიყვარა ვანომ ერთი ბელურა ჩიტი, სხვებზე უფრო ცქვიტი, მარდი, ქოჩორა და ლამაზი. ყოველთვის სცდილობდა, რომ საკენკვი ამ ქოჩორასათვის მიემარჯვა და მეტი საჭმელი ერგუნებინა მისთვის.

ასე გავიდა ზაფხული და შემოდგომა. ბოლოს დადგა ზამთარი; მაგრამ როგორი? ისეთი თოვლიანი და ყინვიანი, რომ მდინარეები მთლად გაიყინა. ჩიტებს საშინლად აწუხებდა ყინვა და უსაქმელობაცა. ვანომ საკენკის ძლევას უმატა, მაგრამ ყინვის წინააღმდეგ კი აბა რას გააწყოდა.

ვანო გულთ სწუხდა, როდესაც ხედავდა თავის საყვარელ ქოჩორა ჩიტს აბურძგნულსა, გამხდარსა, მოზუზულსა და დაღონებულსა. საწყალი ჩიტუნია საბრალოდ გასჭყიოდა ხრინწიანი ხმით, თითქო ჩივის: «ვაიმე, დედავ, გავიყინე».

– ეს წყეული ყინვა ამ ჩემს ქოჩორას უთუოდ ფეხებს გააფშეკინებს თუ მე მას არა ვუშველე-რა, – სთქვა ვანომ და დაფიქრდა მასზე, თუ რა ხერხი მოეგონა. გადასწყვიტა, დაეჭირა ქოჩორა, ჩაესვა გალიაში, ზამთარში შინა ჰყოლოდა თბილად და მამლრად და გაზაფხულზე ისევ გაეშვა გარეთ მის ნებაზე.

ამ განზრახვით ვანომ თავის კარმიდამოზე ერთ ალაგას ბოლომდე დაჰყარა საკენკი, ამ საკენკზე წამოაყირავა ცხრილი, რომელსაც ქვევიდან ჯოხი შეუყენა დასამაგრებლად. ამ ჯოხს ძირში მოაბა ბაწარი, რომლის თავი ხელში დაიჭირა; მოშორდა ცხრილსა და შორი-ახლო ბოძს ამოეფარა.

ლოდინი დიდხანს არ მოუნდა. მარცვლებთან მოფრინდა ყველაზე ადრე ჩვენი ნაცნობი ქოჩორა და ხარბად დაუწყო კენკვა. დამალულმა ვანომ იდროვა და უცებ გამოჰკრა ჯოხს ბაწარი. ცხრილი წამოიქცა და ქვეშ მოიტანა ჩიტუნია. ვანომ მიიღბინა, ფრთხილად შეყო ხელი ცხრილ ქვეშა, დაიჭირა ჩიტი და გარეთ გამოიყვანა. საჩქაროდ შეიყვანა შინა და ჩასვა დამზადებულს გალიაში, სადაც წყალი დაუდგა და ფეტვის მარცვლიც ბევრი დაუყარა.

ვანო დარწმუნებული იყო, რომ ჩიტი, სიცივესა და შიმშილს მოშორებული და დაბინავებული თბილსა და საჭმლით სავსე გალიაში, მოკეთდებოდა, მოღონიერდებოდა, მომხიარულდებოდა და ბედნიერად იგრძნობდა თავსა, მაგრამ, დახე ვანოს გაოცებასა! მშიერმა ჩიტმა პირიც არ დააკარა არც საჭმელსა და არც სასმელსა. საცოდავად მიიყუჟა კუნჭულში, მოიბუხა, საშინლად დაღონდა და მომაკვდავს დაემსგავსა.

– იქნება ჩიტუნიას ეხამა ეს ახალი მდგომარეობა და მერე შეეჩვიოსო, – იფიქრა ვანომ და იმედი მოიკა. მაგრამ არც მეორე დღეს გაეხსნა კრიჭა ჩიტსა და კიდევ უფრო მეტად იტანჯებოდა. ცხადი იყო, რომ ჩიტს გალია თავის საპყრობილედ მიაჩნდა, თავისი თავი ტყვედ და ვანო მტრად, მწვალელებად, რომელმაც თავისუფლება წაართვა და დაატუსაღა. ერთი-ორი დღე რომ კიდევ დარჩენილიყო გალიაში, ქოჩორა უთუოდ ფეხებს გაფშეკდა.

ვანო ამაში სრულიად დარწმუნდა და მესამე დღეს გარეთ გამოიტანა გალია, შორი-ახლო დადგა, კარი გაუღო და თვითონაც მოშორდა.

მიმკვდარებული ჩიტი მაშინვე მოცოცხლდა, გარეთ გამოხტა, დაიფრთხილა და მახლობელ საბძელში ტყვიასავით შევარდა. აქ მალე მოიბრუნა გული და გაფაციცებით დაუწყო ძებნა პურის მარცვლებს ბზეში.

ეტყობა, ჩიტსაც კი თავისუფლება ყველაფერს ურჩევნია, – სთქვა გულკეთილმა ვანომ და მას უკან აღარ და დაუტყვევებია არც ერთი ჩირი.

ჩიტის ბუდის ფასი

სოფლის სკოლის მასწავლებელი დასეირნობდა ერთხელ სადილის უკან და დაინახა, რომ ერთი მისი მოწაფე ბაღში ხის ძირში იჯდა, წინ დადებულს თავისს ქუდში იხედებოდა და რაღაცას ეაღერებოდა. მას თავს დასტრიალებდა ორი ჩიტი და საცოდავად ჭყიოდა. – უთუოდ ბუდე გამოუშლიაო, – იფიქრა მასწავლებელმა და გადაუხვია გზასა როცა ბავშვთან მივიდა, დაინახა, რომ მას ქუდში უჯდა ხუთი პატარა ბარტყი, რომლებიც ხის ფულუროში გაკეთებული ბუდიდან ამოესხა. – რა გიქნია ეგ, კოტე? – ჰკითხა მასწავლებელმა ბავშვსა. განა აქამდე არ იცი, რომ ჩიტის ბარტყების გამოსხმა ცოდვია და ძლიერ მავნებელი ადამიანისათვის? ახლავე ჩასხი ისევ უკან ბარტყები და ისე ფრთხილად, რომ არაფერი დაუშაო. ბავშვმა გაუგონა მასწავლებელს და ბარტყები ისევ ჩასხა ბუდეში.

მეორე დღეს მასწავლებელი რომ მივიდა სასწავლებელში, მთელი საათი მოსწავლეებს ელაპარაკა გუშინდელს შემთხვევაზე. გუშინ კოტეს მოვასწარი ბაღში, ჩიტის ბარტყები ბუდიდან ამოესხა. ეს ჩვეულება სხვებისათვისაც შემიმჩნევია და ამიტომ დღეს უნდა აგისხნათ, თუ რა უგუნურობაა ამგვარი მოქმედება. რა გამოსადეგნი იყვნენ ჩიტის ბარტყები კოტესათვის? საჭმელად ისინი არ ვარგოდნენ და, თუნდა ვარგებულებიყვნენ, ისეთი პაწაწინები იყვნენ, რომ გაბდღვნად და შეწვად არ ღირდნენ. შინ გაჩვევა იმათი არ შეიძლებოდა, ფასი იმათ არა სძევს და არავინ იყიდოდა. კოტე მხოლოდ რამდენსამე საათს ათამაშებდა იმათა, აწვალებდა და ამასობაში სულს ამოართმევდა. საწყალი ბარტყები უნდა უდროოდ მოჰკლებოდნენ მზეს, ჰაერს, ყვავილებს, ჭიკჭიკსა და ყოველს სიხარულს ტყუილუბრალოდ. დედ-მამა ბევრს ნაღველს და სიმწარეს გამოივლიდა და არა ერთხელ დასწყევლიდა ბოროტს ბავშვსა, რომელმაც საყვარელი შვილები დაუხოცა. ცოდვა არ არის ესა? მაგრამ ყველაზე ცუდი იქნებოდა ის, რომ კოტე ბაღებს დიდს ზარალს მისცემდა: თითო ბარტყი დღეში ჭამს, საშუალო რიცხვით, ორმოცდაათ მატლსა ან ჭიასა; ამ ჭია-მატლებს დედ-მამა ხეებზე და მცენარეებზე კრეფს და მიაქვს შვილებთან. მაშასადამე, ხუთი ბარტყი დღეში ორას ორმოცდაათ ჭიას გაასალეზდა. ბარტყის ზრდა ბუდეში გრძელდება ერთ თვემდე. მაშასადამე, ჩვენი ბარტყები დაფრენამდე ხეებს მოაშორებდნენ Dშვიდი ათას ხუთას ჭიასა. თითო ჭია ყოველ დღე თქვლევს თავის წონა ფოთოლსა და ყვავილს, გაზრდა ჭიისა გრძელდება მთელს თვესა; აქედან ჩანს, რამდენი ფოთოლი და ყვავილი უნდა გააოხროს თითო ჭიამ. გაზრდის შემდეგ ჭია ჭამს დღეში თითო გამოსახულ კოკორსა, რომელიც ნაყოფად გადაიქცევა ხოლმე. მაშასადამე, ყველა მატლი თვეში ოცდაათს ნაყოფს სჭამს და შვიდი ათას ხუთასი ჭია შეჭამს ორას ოცდახუთი ათას ნაყოფს. ამიტომ კოტეს რომ უკანვე არ ჩაესხა ბუდეში ჩიტის ხუთი ბარტყი, მათ ბაღსა და მეზობლის ბაღებს დააკლდებოდა წლეურს ორას ოცდახუთი ათასი ნაყოფი.

ახლა ხომ იცით ჩიტის ბუდის ფასი? მოინდომებთ კიდევ ამის შემდეგ ბუდის გამოშლას და ბარტყების ამოსხმასა? მოსწავლეებმა ერთხმად ალუთქვეს მასწავლებელს, რომ ისინი თავის დღეში აღარ გაბედავენ ჩიტის ბუდის

გამომლას და ეცდებიან, რომ სხვებსაც დაუშალონ ხოლმე ამგვარი უგუნური და მავნე მოქმედება.

სირცხვილის აშორება

შუადღე იყო. დიდი სიცხე იდგა. მინდვრიდან სახლში მიდიოდა პატარა სანდრო. სიმშლილი ძლიერ აწუხებდა და წყურვილიცა. გზაზე მეზობლის ვენახში ღობესთან დაინახა წითლად დაკუნწლული ვაშლი. თვალი ზედ დარჩა, პირში ნერწვი მოუვიდა და კბილებმა კაწკაწი დაუწყო. ვაშლები თითქო უცინოდნენ სანდროსა, იწვევდნენ და ეუბნებოდნენ: ამოხტი, მოგვგლიჯე, ჩაგვკბიჩე და პირი ჩაიტკბარუნეო.

სანდრო ყოყმანობდა; სხვისი ვაშლის ქურდულად მოკრეფა ეძნელებოდა, ეთაკილებოდა; თავის დღეში ქურდობა არ ექმნა. ბოლოს ვეღარ მოითმინა, სულმა წასძლია. ახტა ღობეზე, მოიწია ტოტი და ოთხი წითლად დაბრაწული ვაშლი მოსწყვიტა.

მიდის შინისაკენ სანდრო, ჭამს ვაშლსა და თანაც რაღაცა ჯავრსა გრძნობს, თითქოს გულში ვიღაც უზის და ეუბნება: «ეგ ხომ ქურდობა ჩაიდინეო». შხამად ეჩვენება ვაშლი საწყალს ბავშვსა, სწუხს თავის სულწასულობაზე, მაგრამ რაღა ჰქმნას? ვაშლებს ხომ ვეღარ მიაბამს ხეზე?

მიდის ასე შეწუხებული. უცებ სანდრო გაჩერდა, რაღაც აზრი მოუვიდა, სახე გაუნათლდა. იქნება, წამალი უპოვნა თავის სირცხვილსა?

სანდრომ მოჰკურცხლა ვენახის პატრონის სახლისაკენ, მიიღინა კარებზე და დაიძახა:

_ ნათლიდედ, ერთი გარეთ გამობრძანდი!

_ შენა ხარ, სანდრო? რა გინდა, ჩემო კარგო? _ ჰკითხა შინიდანვე დიასახლისმა.

_ ნათლიდედ, გეთაყვა, ნუ გეწყინება: თქვენს ვენახში განაპირა ხეხილზე ოთხი ვაშლი მოვწყვიტე პირის გასასველებლად და სამაგიერო სიკეთეს გადაგიხდი!

_ შეგარგოს ღმერთმა! _ უთხრა კეთილმა დიასახლისმა.

სანდრო დაბრუნდა შინ სინდისდამშვიდებული და ტკბილად შეირგო წითელი ვაშლები.

თავის განწირვა მტრისათვის

ორი ყმაწვილი გადამტერებული იყო ერთმანეთზე. სადაც კი შეხვდებოდნენ ერთმანეთს, უთუოდ ჩხუბი უნდა მოსვლოდათ. ერთხელ მდინარის პირს წაიკიდნენ და დაიტაკნენ; ბევრი იბრძოლეს, თავბრუ დაესხათ, ვეღარა გაიგეს რა და ერთი მათგანი მდინარეში გადავარდა. წყალმა ბავშვი წაიღო და იხრჩობოდა. დიდთაგანი ახლომახლო არავინ შეესწრო, ყმაწვილები კი იყვნენ იქა, ზოგმა ცურვაც იცოდა, მაგრამ წყალს ვერავინ შეებდა,

ყველას ეშინოდა. მდინარე ადიდებული მიქუხდა და მიშველება მეტად სახიფათო იყო. წყალწაღებულ ყმაწვილს უსათუოდ დაღუპვა მოელოდა.

მაგრამ მას მხსნელად აღმოუჩნდა ის, ვისგანაც ამას სრულიად არავინ მოელოდა. ნაპირზე დარჩენილი ყმაწვილი თავისი პატარა მტრის სიბრაღულით აივსო, მაღალმა წადილმა გაიტაცა და ადიდებულ მდინარეს არ შეუშინდა: იძრო სწრაფად ტანისამოსი, ახსენა ღმერთი და გადაეშვა წყალში. ცურვა ჩინებული იცოდა და თავისთავის იმედი ჰქონდა.

ჩახტა თუ არა ყმაწვილი წყალში, მდინარემ იმწამსვე დააპროწიალა და ჩააყურჭუმელავა. «ვაიმე, ამასაც დაახრობს ეს წყეული მდინარე!» – შეჰკვივლეს ბავშვებმა. მაგრამ მამაცმა ბავშვმა მალე ისევ ამოიყურჭუმელავა, წყალს ზევით მოექცა და სწრაფი ცურვით გაექანა წყალწაღებული ბავშვისაკენ. ბოლოს, როგორც იყო, მიუახლოვდა დაბნედილ ბავშვსა. ცალი ხელი მაგრა ჩასჭიდა და მეორე ხელით და ფეხებით იწყო ცურვა ნაპირისაკენ.

საქმე ახლა უფრო გამძნელდა. წყალმა არა ერთხელ გამოსტაცა ხელიდან ბავშვი, არა ერთხელ აუვსო პირი და შეუგუბა სული; მაგრამ უშიშარი და თავგანწირული ყმაწვილი ბოლოს მაინც ეწია თავის სასიქადულო გულის წადილსა. გადაარჩინა თავის პატარა მტერი დახრობას და ცოცხალი გამოიყვანა ნაპირზე.

იქ მყოფი ბავშვები, აღტაცებულნი ასეთი სამაგალითო საქციელით, მიცვივდნენ ყმაწვილს, გადაეხვივნენ და მხურვალე გადაკოცნით დააჯილდოვეს.

ამ დღიდან, წინანდელი მოსისხლე მტერნი, შეიქმნენ გულითადი მეგობრები და ერთმანეთს აღარაფერი ერჩივნათ სიკვდილამდე.

სიკეთე ბოროტისათვის

ერთ სკოლაში ვარო სწავლობდა. ძლიერ ლამაზი გოგონა იყო, მაგრამ გული კი ბოროტი ჰქონდა. მეტად თავი მოჰქონდა სილამაზითა, ნაკლებად ბეჯითობდა და წამდაუწუმ დასცინოდა თავის ამხანაგებს. მეტადრე ამოჩემებული ჰყავდა პატარა ელამი კატო; რამდენჯერ დაუცინია გულსაკლავად და უტირებია ცხარე ცრემლითა,

ამხანაგებს ჭირივით ეჯავრებოდათ ბოროტი ვარო.

გაჩნდა ერთხელ ყვავილი. ვაროს აცრილი არა ჰქონდა ყვავილი დედამის დაუდევრობით. შეხვდა ყვავილი და ისე დაუჯღანა პირი-სახე, რომ კაცი ველარც-კი იცნობდა. გაჩოფურავებულმა ბავშვმა დაჰკარგა სამუდამოდ სილამაზე, რითაც ამპარტავნობდა და საშინელს მწუხარებაში ჩავარდა.

მორჩენის შემდეგ მშობლები ვაროს სკოლაში გზავნიდნენ, მაგრამ ცივ უარზე იდგა; თან რცხვენოდა და თან ეშინოდა ამხანაგებისა. ბოლოს, როგორც იყო, გაგზავნეს სკოლაში. მიდის ვარო სკოლისაკენ და გულში უტრიალებს შიშის ალი; ჩემი ამხანაგები რომ დაკენკილ სახეს დამინახვენ, ხარხარს შექმნიან, მასხარად გამხდიან, წინანდელს ჯავრს ამოიყრიან და გულს სულ ჩამითუთქავენო.

შევიდა სკოლაში გაფითრებული და აკანკალებული ვარო, მაგრამ დახე, მის გაოცებას! მოლოდინი არ აუსრულდა, შიში არ გაუმართლდა, ამხანაგებ-

მა ვარო რომ დამახინჯებული დაინახეს, არამც თუ დაცინვა არ დაუწყეს, სიბრაღულით აევსოთ გული და ცდილობდნენ, ალერსით ენუგეშებინათ. ყველაზე მეტს თანაგრძნობას უჩენდა ელამი კატო. ვაროს გული ამოუჯდა სიხარულისაგან და ორივე თვალებიდან შვების ცრემლი წასკდა.

სიზარმაცეს მათხოვრობა მოსდევს

ერთს სკოლაში სწავლობდა სანდრო. ისეთი ზარმაცი იყო, რომ ყველა-სათვის თითოთ საჩვენებელი შეიქმნა. სკოლაში სწავლის დროს სულ ეშმაკობდა, მასწავლებელს ყურს არ უგდებდა, თავის ამხანაგებსაც ხელს უშლიდა. შინ ხომ წიგნი თვალის დასანახავად ეჯავრებოდა და სულ თამაშობასა და ეშმაკობაში იყო გართული. ბევრი ღონისძიება იხმარეს მაშინვე პური გამოურბენინა და რამდენიმე ფულიც აჩუქა, თან კიდევ გამოელაპარაკა.

– ბიძია, განა სხვებივით მუშაობა არ შეგიძლია? ხელი არ გაკლია და ფეხი; სიბერე შენზე ჯერ შორს არის და ჯანითაც არა გიშავს რა. რად წანწალებ და რად დათხოვლობ? – ჰკითხა სანდრომ მათხოვარსა.

– რადგანაც მოწყალეობა უხვად გაიმეტე, მართალს გეტყვი, – უპასუხა მათხოვარმა. – მეც პატარაობისას შენსავით სკოლაში ვსწავლობდი; ჩემი დედ-მამა არას იმურებდა, რომ სწავლა გამეთავებინა და კარგი კაცი გამოვსულიყავ. მაგრამ ჩამიჯდა თავში რაღაც ეშმაკი და სწავლაზე გული ამაცრუებინა, შრომა Dშემადგულა, ეშმაკობა და ცუდობა შემეყვარა. საშინელი სიზარმაცე ჩვეულებად და სენად გადამექცა და ბოლოს სკოლიდანაც გამომრიცხეს. მალე დედ-მამაც დამეხოცა და დავრჩი ობლად. სკოლაში სიზარმაცეს მიჩვეულს, ხელის განძრევაც მეძნელებოდა, გარჯილობა მძულდა, ვერა საქმეს ველარ მოვეკიდე. დავვარდი, დავუძღვრდი და ლუკმა პური მენატრებოდა. ავდექი, დავიწყე მათხოვრობა და იმ დღიდან აქომამდე ძალსავეთ დავწანწალებ და მოწყალეობით ვცხოვრობ. – სთქვა ეს გლახამ და სწრაფად გაშორდა სანდროსა.

გლახის სიტყვები სანდროს გულს ელდასავით ეცა და ეს ელდა უებარ წამლად გაუხდა მის სიზარმაცესა. ამ დღიდან სანდრო სრულიად სხვა ბავშვად გადაიქცა. სიზარმაცე, უსაქმურობა და ეშმაკობა ჭირივით შეიძულა, ბეჯითობა კი სულითა და გულით შეიყვარა, დღე და ღამ სულ სწავლაში იყო გართული და ძილშიაც კი გაკვეთილებს იმეორებდა. დედ-მამა ძალისძალად გაურევდა ხოლმე მოთამაშე ყმაწვილებში, რომ მეტი მეცადინეობით ავად არ გამხდარიყო.

სანდრომ ბოლოს სწავლა ჩინებულად დაამთავრა და ცხოვრებაში დაიმსახურა მხნე და სასარგებლო მოღვაწის სახელი.

მონადირე

ძველ დროს ერთ ყმაწვილ მებატონეს სული მისდიოდა მარჯვე მონადირის სახელისათვის. მაგრამ, მის საუბედუროდ, შვილდ-ისრის ხმარება და ნადირობა სრულიად არ ეხერხებოდა. რაც უნდა ახლო მანძილიდან ესროლა ისარი ნადირისათვის, უთუოდ ააცდენდა.

ამ ყმაწვილს ჰყავდა ერთი შინაყმა გიგუა, რომელიც ყოველთვის თან დაჰყავდა სანადიროდ. გიგუა საოცარს სიმარჯვეს იჩენდა ნადირობაში: რაც უნდა შორიდან ამოელო ნიშანში ნადირი, ისარს არ ააცდენდა. მაგრამ ეს თავისი იშვიათი სიმარჯვე გიგუას სულ არაფრად მიაჩნდა. თავისი ბატონის საამებლად ნანადირეზე ყოველთვის ამბობდა: სულ ჩემი ბატონის დახოცილიაო. ბატონი ცას ეწეოდა სიხარულითა და თავს იწონებდა ტოლ-ამხანაგებში თავისი მარჯვე ნადირობით.

ერთხელ ბატონი თავისი შინაური ყმით სანადიროდ წავიდა. მაღლა მთაზე დაინახეს გადმომდგარი მშვენიერი ხარ-ირემი დიდრონის რქებითა. ბატონმა ესროლა შვილდ-ისარი, მაგრამ ისე შორს ააცდინა, რომ ნადირმა ვერაფერი შეიტყო და ყურიც არ გაიბერტყა. ახლა ამოიღო მიზანში გიგუამ, სტყორცნა ისარი და შიგ გულში გაურჭო ირემსა. ირემი დაეცა მიწაზე და სული დალია.

ირემი საღამოზე შინ მოიტანეს ურმითა. ბედად სტუმრები ბევრი ეწვია ჩვენს მონადირეს და მათთან იგი ირმის მოკვლას ჩემულობდა და კვებულობდა. დასხდნენ ვახშამზე და შეექცეოდნენ სხვადასხვა გემრიელს საჭმელსა, ირმის წვადებსა და კულებით არაკრაკებდნენ წითელს ღვინოსა. გიგუა კი სულ ბოლოს კუნჭულში იჯდა და ვახშამდა ჰქონდა მოტანილი მჭადი და ცივი წყალი. საწყალს თვალები ებრიცებოდა მდიდარი სუფრისაკენ. ბოლოს თამადამ წარმოსთქვა ხელმეორედ: ღმერთმა კიდევ და კიდევ გაუმარჯოს ჩვენს მასპინძელსა და ბევრი ხარ-ირემი მოაკვლევინოს თავისი შეუდარებელი მარჯვენითაო. მასპინძელმა თავმოწონებით გადაუხადა მადლობა, მოიყუდა კულა და წითელს ღვინოს საამური რაკრაკი დააწყებინა.

გიგუამ ვეღარ მოითმინა, წამოხტა თავისი ადგილიდან და აღელვებული ხმით დაახალა კამპანიას: «ვინ მოჰკლა ხარ-ირემი, ვინ არაკრაკებს კულასაო».

მოუთმენლობის მსხვერპლი

მკათათვის საღამო იყო. სამი დაქანცული მომკალი, წელს უკან ნამგალგარჭობილი, სოფელში შემოვიდა მინდვრიდან და გაეშურა ცივი წყაროსაკენ, რომელიც დიდ ნაკადულად ამოჩუხჩუხებდა შიგ შუა სოფელში. პირველი მომკალი, განთქმული მკაში, მოუთმენლად გაექანა, მივარდა წყაროსთანა, დაემხო პირქვე, დაეწაფა და დიდხანს სვა ყინულივით ცივი წყაროს წყალი. მერე ადგა და იქვე წყაროს თავზე წამოწვა. მეორემაც სწორედ ამ სახითვე იჯერა გული წყაროს წყლითა, მაგრამ არ დაჯდა კი, წყაროს თავზე დაიწყო სიარული, თუმცა ძლიერ დაღალული იყო. მესამემ წყურვილსა სძლია. ჯერ კარგა ხანი დაისვენა და ბოლოს მამდრად დალია წყალი. პირველს მომკალს იმავე ღამეს ფილტვების ანთება დაემართა და მალე თან გადაიტანა. მეორე ცოტა უქეიფოდ შეიქმნა და მესამეს კი არა ვნებია რა...

აბა, მიხვდით, რად აწყინა ცივმა წყალმა პირველს მომკალს ძლიერად, მეორეს ცოტათი და რად შეერგო იგი მესამეს? რა დარიგებას გვამღევს ეს შემთხვევა?

გულკეთილი ქვრივი

ერთ სოფელში ცხოვრობდა ერთი ღარიბი და ღვთისწიერი ქვრივი. შვილად ჰყავდა ერთი შვიდი წლის ვაჟი. ქვრივი ბოროტისათვის ბოროტს არასდროს არ უზამდა ადამიანს, პირიქით, ცდილობდა, სიკეთე ექმნა და ამ გზით მტერი მოყვარედ გადაქცეოდა.

ამ ქვრივს ერთხელ დათესილი ჰქონდა ნახევარ-დღის მიწა სიმინდით და წლის სარჩოს აქედან მოელოდა. მთელი სოფლის არემარეზე სდიოდა მხოლოდ ერთი პატარა რუ. ამით რწყავდნენ სოფლელები რიგრიგობით ბოსტნებსაც, ვენახებსაცა და სიმინდებსაცა. როცა ქვრივის ჯერი მოვიდა, მერუეებმა მისცეს წყალი მხოლოდ ერთი ღამით, სიმინდის მოსარწყავად. ქვრივმა შვილის დახმარებით საღამო ჟამზე სიმინდში წყალი შეუგდო, კარგად დაუნაკადლა და, როცა ხშირი ბინდი დადგა, შინ ჩამოვიდა. სრული იმედი ჰქონდა, რომ იმისი სიმინდი იმ ღამეს მთლად მოირწყებოდა. მაგრამ მეზობელმა, გამოიტყუილა თუ არა ქვრივი შინ, გადაუგდო მის სიმინდიდან წყალი და მთელი ღამე თავისი სიმინდი რწყა. ქვრივის სიმინდი დარჩა მოურწყავი, გახმა და მოსავალი მოუცდა.

გავიდა რამდენიმე ხანი. ქვრივის მეზობელს ყმაწვილი ცოლი ძლიერ ავად გაუხდა სახადითა. სოფლელებს ეშინოდათ გადამდები ავადმყოფობისა და ყველანი ერიდებოდნენ. ავადმყოფს შინაც არავინა ჰყავდა მომვლელი და ამიტომ იმისი მორჩენა ძლიერ ძნელი იყო. ქვრივმა რომ ეს შეიტყო, თავისი ვაჟი ნათესავებში გაგზავნა, ახსენა ღმერთი და მეზობლისას მივიდა ავადმყოფის მოსავლელად. რამდენიმე კვირის განმავლობაში ქვრივი ისე უვლიდა სახადიანს, როგორც ღვიძლი დედა და თავის თავს მოსვენებას არ აძლევდა არც დღე და არც ღამე. ავადმყოფის ქმარს სირცხვილი სწვავდა, სინდისი სტანჯავდა და თვალის გასწორებაც ქვრივისათვის ვერ გაეხდენა. ბოლოს, როგორც იყო, ავადმყოფი გამობრუნდა და სახადისაგან სრულიად განთავისუფლდა.

როცა ქვრივის მეზობელმა სიმინდი მოსჭრა და გაარჩია, ნახევარი მოსავალი მიუტანა ქვრივსა, ბოდიში მოსთხოვა თავის შეცდომაზე და დიდი ვედრებით სთხოვა, სიმინდი მიეღო მისგანა. ამ დღიდან მეზობელი ბოროტს ერიდებოდა და სცდილობდა მტრობისათვის მტრობა არ ექნა და სიკეთით მტერი მეგობრად გაეხადნა.

ასწავლებლებმა და მშობლებმა, მაგრამ ვერას გახდნენ, ჰკუაზე ვერ მოიყვანეს, სწავლა ვერ შეაყვარეს. საქმე იქამდე მივიდა, რომ დღეს თუ ხვალ სკოლიდან უნდა გამოერიცხათ.

ერთხელ სანდროს სახლთან მივიდა ერთი სრულიად უცნობი მათხოვარი. სანდრო თუმცა ზარმაცი იყო, მაგრამ გული კი კეთილი ჰქონდა. სანდრომ მათხოვარს

ჩვენი სოფელი

ჩვენს სოფელს ვარიანი¹ ჰქვია. მცხოვრებნი სულ გლეხები არიან. ას კომლამდე იქნებიან. ახლო-მახლო ცხოვრობენ. ქვითკირის შენობა მხოლოდ ზოგიერთს უდგია. სხვები სცხოვრობენ ან მიწურში ან ქვა-ტალახა სახლებში. სახლებისვე გვერდით გაკეთებული აქვთ ბოსლები და ბაკები. ამის გამო სოფელს სისუფთავე აკლია. რადგანაც სოფელი მჭიდროდ არის დასახლებული, ამის გამო პატარა ადგილი უჭირავს.

შიგ შუა სოფელში აშენებულია ქვითკირის საყდარი ღვთისმშობლის სახელობაზე. საყდარს ზევით და ქვევით ამოჩუხჩუხებს მიწიდან ორი ვეებერთელა წყარო. ეს წყაროები ქვემოთ ერთდება და აჩენს მოზრდილს ფშანსა. ამ ფშანში ბევრი თევზი ბუდობს, მათ შორის კალმახიც, ყველა თევზზე გემრიელი.

ვარიანს ირგვლივ შემორტყმული აქვს ვენახები. ეს ვენახები სავსეა ვაზებით, ხილი კი მათში ნაკლებად არის დარგული. ვენახების აქეთ-იქით იწყება სახნავ-სათესი მიწები. ამ მიწებმა და ვენახებმა ჩინებული მოსავალი იციან. ეს იმიტომ, რომ მიწა ნაყოფიერია და უხვად ირწყვება რუების წყლითა. ეს რუები გამოყვანილია მდინარე ლიახვიდან, რომელიც აღმოსავლეთის მხრივ ჩამოუდის ვარიანსა. ვარიანელებს მოჰყავთ პური და სიმინდი. სხვა მცენარეს იშვიათად სთესავენ. ღვინის მოყვანასაც ერთგულად მისდევენ. ზამთარი ვარიანში მეტად ცივი იცის. ეს უფრო იმიტომ, რომ ჩრდილოეთიდან ზედ დაჰყურებს კავკასიონის მაღალი მთები, ზამთარ-ზაფხულ თოვლით შემოსილი. რადგან ვაზი ვერ იტანს ზამთრის ყინვასა და ხმება, ამიტომ ვარიანელები შემოდგომაზე ვენახს სარს უყრიან და ვაზებს მიწაში ფლავენ, რასაც ისინი ვაზის დამარხვას ეძახიან. გაზაფხულზე კი ისევ ააყენებენ ხოლმე ვაზებსა და სარებს უდგამენ.

1. სოფელი ვარიანი სძვეს ლიახვის მარჯვენა ნაპირს, ქალაქ გორიდან შვიდი-რვა ვერსის მანძილზე (ავტორის შენიშვნა).

სამხრეთით ვარიანს მოზრდილი ჭაობი უძევს. ამ ჭაობს მეტად ცუდი სუნი ასდის, რომელიც სწამლავს ჰაერსა და აჩენს ავს ციებას ზაფხულობით. ბედად, ვარიანში თითქმის ყოველ დღე ქარი ჰქრის და ფანტავს ამ მოშხამულს ჰაერსა, თორემ უარესი დაემართებოდათ ვარიანელებსა.

ვარიანელები ზამთრობით არსად მიდიან საქმეზე და შინაც დროს უქმად ატარებენ. სახნავ-სათესი მიწაც ნაკლები აქვთ და ისიც საღალო ამის გამო ღარიბნი არიან და ვალი ბევრი მართებთ სხვადასხვა ფულიანი მოქალაქეებისა.

პატარაა და ღარიბი ვარიანი, მაგრამ მე კი ეს სოფელი ძლიერ მიყვარს. მიყვარს იმის გამო, რომ იქ დავიბადე, იქ ვიხილე სინათლე მზისა, იქ გავატარე ბედნიერი დღეები ჩემი ბავშვობისა, იქა ვტკბებოდი მშობლების, ძმების და დების სიყვარულით, იქ ჩემს ყურებს ასიამოვნებდა წყლების ჩხრია-

ლი, ჩიტების ჭიკჭიკი; იქაურ მწვანე ტყე-ველს აღტაცებაში მოვყავდი; იქ ვისწავლე ბევრი ხალხური ლექსი და მოთხრობა, იქ შევითვისე და შევიყვარე მშრომელი ხალხი. იქვე, სასაფლაოზე მარხიან ჩემი ძვირფასი დედ-მამა, ძმები, ნათესავები.

ხატის მიზეზი?

1

ორმოცი წლის ამბავს მოგახსენებთ. ამბავსა უტყუარსა, ნამდვილსა, მომხდარსა.

1850 წელი იდგა და ენკენისთვის პირველი იყო. სამი ვარიანელი ურემი საღამოს ჟამსა გამოსცილდა სოფელს ავჭალასა, რომელიც თბილისის ზემოთ მტკვრის პირას ძევს. ურემებზე ედო ტომრები, სავსე მშვენიერი ვარიანული ფქვილითა. ფქვილი მეურმეებს მოჰქონდათ თბილისში გასასყიდად. წინა ურმის კოფოზე ესკუპა შვიდ-რვა წლის სოფლელი ბავშვი, რომელსაც თუ კარგად დააცქერდებოდით, შეატყობდით, რომ მეტად მგრძნობიარე იყო.

ეს პატარა მეხრე ზანტად, უნდომრად ერეკებოდა ხარ-კამეჩსა, თითქოს წინსვლა სრულიად არ უნდაო. ბავშვს აშკარად ემჩნეოდა, რომ ქეიფზე არ იყო, მაგრამ მისი ურმული მაინც ხშირად გაისმოდა ჰაერში. სიმღერაში ცხადად გაისმოდა საიდუმლო დარდი. ეს დარდი ხანდახან მატულობდა და ბავშვს პირისახე ეღრუბლებოდა. ხოლო რაწამს უკან მიიხედავდა და თვალს შეაჩერებდა გამოვლილს მთებსა და ცასა, ღრუბელი პირისახიდან გადაეყრებოდა და ჩვეულებრივი ბავშვური სიხარული ეფინებოდა.

«კაკო, შეხე, შეხე, რამდენი ჩირაღდანი გამოჩნდა ქვემოთ,» – უთხრა ბავშვსა მოხუცმა მეურმემ, რომელიც ურემს გვერდით მისდევდა და შოლტს უტყლაშუნებდა წინა ხარებსა. «ის სულ თბილისის სანთლებია და ფარნები. ჩვენს ვარიანში ღამით ჭრაქიც არსად ბჟუტავს და ქალაქში კი ღამითაც ისეთი ნათელი სდგას, როგორც დღისითა. ნეტავი შენა, რომ განათლებულს ქალაქში იცხოვრებ, სკოლაში ივლი და კაცად გამოხვალ,» – ოხვრით დაუმატა გლეხმა.

კაკოს კიდევ გადაურბინა პირისახეზე შავმა ღრუბელმა და თავი გაიქნია; ეტყობოდა, რომ ის სხვა აზრისა იყო და სულაც არ ეთანხმებოდა თავის მოხუცს მეურმესა.

2

თბილისში, მთაწმინდის მოედნის მარჯვნივ, ჩრდილოეთით, ასდევს ერთი ვიწრო ქუჩა, რომელსაც ჰქვია ხევის ქუჩა. იმ დროს ამ ქუჩის თავს გამარტოებით ესკუპა პატარა ოროთახიანი სახლი, რომელშიც ცხოვრობდა მოხუცებული ქვრივი დედაკაცი, ვარიანიდან გამოთხოვებული სიყმაწვილის დროსა. იმავე წლის ღვინობისთვის დამდეგს რომ ამ სახლში შესულიყავით, ტახტზე ნახავდით ლოგინში მწოლიარე პატარა ვაჟსა, თითქმის ძვლებად ქცეულსა და იმდენად მისუსტებულსა, რომ მკვდარი გეგონებოდათ. მას თავს ეხვივნენ დაღონებულნი: სახლის პატრონი დედაკაცი და რამდენიმე მეზობელი ქალი. ეს მომაკვდავი ვაჟი იყო თქვენი ნაცნობი კაკო.

რამ ჩააგდო ესე მალე ამ მდგომარეობაში, რისგან იყო ასეთი მძიმე ავად-
მყოფი? – ვერავის ვერ გამოეცნო. მოუვლელიობას და ნაკლებულობას ავად-
მყოფობა ვერ დაბრალდებოდა: კაკოს სახლის პატრონი იყო მეტად მოსიყვარ-
ულე, მადლიანი ადამიანი და შვილსავით ეფერებოდა. ბავშვს არ ჰკლებია
ერთის თვის განმავლობაში არც საჭმელი, არც სასმელი, არც ალერსი და არც
ფაქიზი მოვლა. სკოლაში დაჩაგვრასაც ვერ დაემდურებოდა კაკო. იქაც ჰყავ-
და მფარველად უფროსი კლასის პირველი მოწაფე და მისი უბრალოდ წყენა
არავის არ შეეძლო. გაცივების ნიშნები სრულიად არ ეტყობოდა. არც რაიმე
მოარულს ჰგავდა ბავშვის ავადმყოფობა.

მხოლოდ სახლის პატრონმა კარგად იცოდა, რომ კაკოს ქალაქში ჩამოს-
ვლის შემდეგ დაეტყო უმიზეზოდ რაღაცა მძიმე დარდი, რომელიც დღითი
დღე უძლიერდებოდა... უწინდელი მხიარულება თანდათან გაქრა, მადა და-
ეკარგა, სიცქვიტის ნატამალიც აღარ ეტყობოდა, წითური ლოყები დაუყ-
ვითლდა, ჩამოხმა და ბოლოს ლოგინადაც ჩავარდა. სახლის პატრონი ბევრს
ეცადა, ეთქმევინებინა ბავშვისათვის, თუ რის ჯავრი აწუხებდა და რად
ხდებოდა ავად, მაგრამ ვერა გახდა რა.

«შვილო, იქნება შინაურობაზე დარდობ და იმისგანა ხარ აგრე», – ჰკითხა
სახლის პატრონმა.

კაკომ არაფერი მიუგო. ცალკე ამ სიჩუმემ და ცალკე იმ გარემოებამ, რომ
ბევრს სოფლიდან ახლად ჩამოყვანილს ბავშვსა, იქვე მეზობლად მცხოვრებ-
სა, აინოინშიაც არ მოსდიოდა თავისი სოფელი და ნათესაობა, აფიქრებდა
სახლის პატრონსა, რომ აქ სხვა საბაბი მუშაობსო.

ბევრგვარი შინაური წამალი სცადა, ორჯერ-სამჯერ შეალოცვინა, იქნება,
თვალნაკრავი იყოსო; რამდენჯერმე ავიდა მთაწმინდის ეკლესიაში, წმინდა
სანთელი დაანთო და შეევედრა წმინდა დავითს კაკოს განთავისუფლებაზე,
მაგრამ ვერაფერმა ვერ გასჭრა. ბავშვი დღითიდღე სულ უკან-უკან მიდიო-
და და სიკვდილამდე დიდი მანძილი აღარ ედო.

ბოლოს ერთი შორეული მეზობელი მანდილოსანი მოვიდა, ნახა უცნაუ-
რი პატარა ავადმყოფი, კარგად გაშინჯა და უცებ წამოიძახა: «უი, გენაცვა-
ლეთ! ეს ყმაწვილი სწორედ ხატის მიზეზით არის ავად!»

სახლის პატრონმა ნეკზე იკბინა, ისე ჰკუჯაში დაუჯდა მეზობლის სიტყვა.
თანაც ძლიერ გაოცდა, – ასეთ მარტივს და ჰემმარიტს აზრს მე თვითონ
აქამდის რატომ ვერ მივხვდიო; უთხრა მეზობელსა: – შენ სწორედ მართალს
ამბობ, ამ ბავშვს უთუოდ მიზეზი აქვს, მაგრამ რა ვქნათ, როგორ შევიტყოთ,
რომელი ხატი არის მასზე გამწყრალი?

«მაგის შეტყობა ძნელი არ არის, – მიუგო მეზობელმა. – ქიტესაანთ ბაბა-
ლეს დავუძახოთ, ფთილას დაასხამს და გამოიცნობს. ფთილის დასხმასა და
მიზეზის გამოცნობაში ჩვენს ქალაქში მას ტოლი არა ჰყავს».

სახლის პატრონს მოეწონა ეს აზრი და მაშინვე მოიწვია განთქმული ფთი-
ლის დამსხმელი. ამანაც არ დააგვიანა, მოვიდა, დახედა ავადმყოფსა და კვე-
რი დაუკრა: – «საწყალი ბავშვი სწორედ მიზეზს მიუმკვდარებიაო. ღვთისა
და წმინდა გიორგის შეწევნით ახლავე შევიტყობ, რომელი ხატია წყრომით
და რომელს უნდა შევავედროთ ბავშვი, რომ განთავისუფლდეს სენისაგან».

ბაბალემ მოითხოვა ბამბა, ჯამი, წყალი და წინდის ჩხირები; ბამბისაგან გააკეთა სამი ფთილა და წინდის ჩხირებს გარს შემოახვია. ჯამი ნახევრად მოყარა წყლითა და ზედ გადასდო გარდიგარდმო სამივე ფთილა: შემდეგ ჯამს ზემოდან დააფარა სარკე, პირქვე მოქცეული, და მაგიდაზე დადგა. პირველი ფთილა იყო ვარიანის ღვთისმშობლის სახელობაზე, მეორე გორიჯვრის წმინდა გიორგისა და მესამე გერის წმინდა გიორგის სახელობაზე. ქალები სიჩუმეს მიეცნენ და უცდიდნენ, თუ რომელი ხატი იჩენდა თავსა. გავიდა თხუთმეტიოდე წამი. ბაბალემ ახადა სარკე ჯამსა და პირველი ფთილა გამოხსნილი დახვდა და წყალში ჩაშვებულს. – «აი ვენაცვალე ვარიანის ღვთისმშობელსა! იმისი მიზეზი ჰქონია ამ ბავშვსა», – წარმოსთქვა ბაბალემ და პირჯვარი გამოისახა.

«ჭირი მოვჭამე იმის სახელსა, – სთქვა სახლის პატრონმა, – უთუოდ წამოსვლის დროს სალოცავად არ მივიდა ეკლესიაში, არ შეევედრა ღვთისმშობელსა და ამის გამო გაუწყრა ხატი», – დაუმატა მან. ამის შემდეგ სწრაფად მოიტანა წმინდა სანთელი, დააკრა ზედ აბაზიანი და გადასდო საწირავად. – «ოღონდ კი მოწყალე თვალთ გადმოგვხედოს და მომირჩინოს ჩემი კაკო და ხვალვე მოვნახავ ვარიანელს ურემსა, დავუსვამ ზედ და სალოცავად გავგზავნი ვარიანში», – დააბოლავა სახლის პატრონმა.

3

საოცარი, სასწაულებრივი მოქმედება იქონია ბავშვზე ამ უკანასკნელმა სიტყვებმა: «ვარიანში გავგზავნიო»... როგორც უეცრად ამოვარდნილი ქარიშხალი მიფანტ-მოფანტავს ხოლმე შავს ღრუბელსა და ცაზე კამკაშს დააწყებინებს ბრწყინვალე მზესა, ისე ამ სიტყვებმა მთლად და უცებ გადაუყარა გულიდან ავადმყოფს ბავშვს საშინელი ჯავრი, რომელიც მას მაჯლაჯუნასავით აწვა და უღმობლად ჰკლავდა. ნაცვლად ამ ჯავრისა, ბავშვის გულში დაიბადა და აენტო უძლიერესი სიხარული. მოშავბედებული პირისახე გაუნათლდა, ოდნავ მოძრავმა გულმა ღონივრად დაუწყო ცემა, მისუსტებულმა მაჯამ ძალა მოიცა, გაცივებულს ძარღვებში საამო სითბო დაუტრიალდა, გაფითრებულს პირისახეს წითური ფერი დაეტყო.

ერთი სიტყვით, უძლური მოღონიერდა, მომაკვდავი მოცოცხლდა, და ეს საოცარი ცვლილება მოხდა ისე სწრაფად, რომ ერთი საათი არ გასულიყო ჯერედ სანატრელი სიტყვების გაგონების შემდეგ, რომ ბავშვმა წამოიწია ლოგინიდან და თავის სახლის პატრონს უთხრა: «მშიან, დედი!» საჭმელი მაშინვე მიუტანეს და ავადმყოფი მადიანად მიაძღა. შემდეგ ისევ ლოგინში ჩაწვა და საბანი თავზედაც წაიხურა, რომ უფრო დაუბრკოლებლივ მისცემოდა ტკბილს ოცნებებსა. რაზედ ოცნებობდა ბავშვი?

კაკო ოცნებობდა იმაზე, რომ ხვალ-ზეგ განშორდება უცხოსა, გულქვასა და წყეულს ქალაქსა, ჩაჯდება ვარიანელს ურემში, ავა თავის საყვარელს სოფელში, ყელზე ჩამოეკონწიალება სანატრელს დედასა, მიესალმება და მოეხვევა საყვარელს მამას, დებსა და ძმებსა და მოექცევა მათ შუა, ვინც სულით და გულით უყვარს და ვისაც მხურვალედ უყვარან.

«ქალაქის ვიწრო და მტვრიან ქუჩების მაგივრად, – ფიქრობდა ბავშვი, – მე ვირბენ ჩრდილიან ორღობეებში და მწვანით შემოსილს მინდორში, მღვრიე

მტკვრის წყლის მაგივრად მე ვსვამ ჩვენს ცივსა და ანკარასავით წმინდა წყაროსა, კინტოების საზიზღარი ბაიათების ნაცვლად მე მოვისმენ მხიარულსა და მშვენიერს სუფრულს სიმღერასა. გუთნურს, ოროველასა და ურმულსა; ფურნის მჟავე პურის მაგივრად ვსჭამ თონეში დაბრაწულ პურსა; ქალაქის მყრალი და მტვრიანი ჰაერის ნაცვლად ვისუნთქავ წმინდა ჰაერსა; ვისმენ წყლების ჩხრიალსა და შხუილსა, ფრინველების მხიარულს ჟივილ-ხივილსა და გალობასა...»

სახლობის ნახვის შემდეგ ყველაზე მომეტებულად ახარებდა ბავშვს რთველი, რომელიც მაშინ მოახლოვებულიყო. კაკო ცხადად იდგენდა თვალწინ მთელის ოჯახის წასვლას ვენახში, ახლად დაწნული კალათებით, დანებით, შემწვარი გოჭებით, გამტკიცული პურებით, ნაზუქებით და სხვა გემრიელი ხორაგეულობით. აი ის მთელს სახლობასთან ერთად მიესია ვაზებსა, სწრაფად სჭრის პატარა მჭრელი დანით მტევნებსა და ფრთხილად ჰყრის პაწია კალანჩხაში, კალანჩხა გაევისო, მიიტანა და ჩაჰყარა ყურძენი დიდს გოდორში; დიდი გოდორიც მალე მოიყარა პირამდის, მოჯამაგირეს აჰკიდა და ამანაც მიიტანა და ჩასცალა გარეცხილს და მოკრიალებულს საწნახელში.

ბავშვი თავისი ოცნებით ჭრიდა მრავალ აკიდოს, აბამდა ერთმანეთზე, აკეთებდა ჯაგნებსა და ჰკიდებდა დიდ ვაშლის ტოტებზე, რომელიც შუა ვენახში იდგა. კრიფეს ერთი დღე, მეორე დღე, მესამე დღე და ბოლოს გაათავეს კარგა მოზრდილი ვენახი. საწნახელი მთლად აივსო ყურძნითა, თეთრითა და შავითა. ბოლოს ფეხები დაიბანეს მამაკაცებმა, შესდგნენ ყურძენს ზედა და მხიარული ხტუნვით და სიმღერით დაუწყეს წურვა. დალოცვილმა ტკბილმა იქუხა, გამოვარდა მილიდან და დაიწყო დენა ოცკოკიანს თაღარში, ანუ ჭურში, კაკო მალ-მალ უშვერს ჯამს ტკბილსა, ავსებს და სვამს, გაუმადლრად.

ამგვარმა ოცნებამ და ფიქრებმა ისეთს აღტაცების მორევში ჩააგდო ბავშვი, რომ წამდაუწუმ სიხარულის წკმუტუნი გაჰქონდა. სახლის პატრონი, მომსმენი ამ სიხარულის წკმუტუნისა, გაოცებიდან იყო გამოსული, ხშირად ისახავდა პირჯვარსა და მხურვალედ ამბობდა: «დიდება შენსა ძლიერებასა, ღვთისმშობელო ვარიანისაო!»

ბავშვი მეტისმეტმა სიხარულმა დიდი ხანი არ დააძინა. მხოლოდ შუადამისას მოუვიდა ძილი, მაგრამ რა ძილი? სავსე უსიამოვნესი სიზმრებითა. ბავშვის სული მთლად ვარიანში გადაფრინდა. იქ ეხვეოდა თავის ნათესავებს, შეჰხაროდა არემარეს, დასდევდა ჭრელს პეპლებს, მახეს უგებდა ჩიტებსა, აბრუნებდა კვახის ბორბლებს ჩახრიალებზე, თევზაობდა პატარა კალათით ფშნებში, სჭრიდა ყურძნის აკიდოებსა, ამბობდა თავის ტოლებში «ცანგალა-გოგონასა» და სხვა სიმღერებსა. ძილშიაც ხშირად გაისმოდა კაკოს უცნაური წკმუტუნი სიხარულისა. სახლის პატრონი მთელი ღამე სულგანაბული უგდებდა ყურს ბავშვის საარაკო ცვლილებას და ადიდებდა ხატის ძლიერებასა.

მეორე დღეს კაკო გვიან გამოერკვია თავის უსიამოვნეს ძილსა. პირველად რო თვალი აახილა, ჯერ ვერ გაიგო, სად იყო: თავისი თავი ვარიანში ეგონა; როცა კარგა შეიგნო, რომ ის თბილისშია და არა თავის სოფელში, ერთი ღრმად ამოიოხრა და ისეთი ტანჯვა დაეტყო პირისახეზე, თითქოს სამოთხიდან ჯოჯოხეთში ჩავარდაო, მაგრამ მალე მოაგონდა გუშინდელი დაპირება სახლის პატრონისა ვარიანში გაგზავნაზე, გულიდან კვლავ გადაეყარა სამშობლოს ჯავრი და სიხარული ისევ დაუბრუნდა. მოითხოვა საჭმელი ლოგინში. ისაუზმა, მერმე ტანს ჩაიცვა თვითონვე, მარდად წამოდგა ლოგინიდან და სახლის პატრონს მხიარულად უთხრა: «დედი, აი მზად ვარ ვარიანში წასასვლელად!»

«ამ დროულად მოვიყარე დედაკაცი და ჯერედ არ მინახავს და არც გამიგონია ასეთი საოცარი სასწაულმოქმედება, ასეთი სიძლიერე ხატისა», – ამბობდა სახლის პატრონი, და თან უმატებდა: «დიდება შენსა ძლიერებასა, ღვთისმშობელო ვარიანისაო!»

რას მოვიგონებდი მაშინ, თუ შემდეგში, როცა სწავლა გამიტკბებოდა, მე ვარიანზე მეტად შემეყვარებოდა თბილისი, როგორც კერა სწავლისა, განათლებისა. რას მოვიგონებდი-მეთქი, ვამბობ, იმიტომ რომ ეს პატარა კაკო ვიყავი მე და ეს ამბავი მოგონებაა სიყმაწვილის დროის შემთხვევისა და სხვა არაფერი.

ცოფიანი ძაღლი

შვიდი წლისა ვიქნებოდი; გაზაფხული იდგა. შემადლებულს ჯეჯილებს მწვანედ გაჰქონდათ ღაღანი და თავისკენ იზიდავდნენ ადამიანსა. ამ ჯეჯილებში იცოდა ფამფარა, ერთნაირი რძიანი ბალახი, რომელიც გემრიელი საჭმელი იყო ადამიანისათვის. ჩვენი სოფლელნი, ქალები და ვაჟები, ხშირად დაიარებოდნენ მინდვრად ფამფარას მოსატანად. ერთს კაშკაშა დღეს ჩემი უმცროსი და და ძმა ამიტყდნენ: წაგვიყვანე ფამფარაზედაო. მეც მივდოდა ფამფარა, კარგა ხანი არ მეჭამა და ამიტომ სიამოვნებით ავუსრულე პატარებს სურვილი, ავიღეთ პატარა კალანჩხები და გავსწიეთ დასავლეთით ღაღანა ჯეჯილებისაკენ. მეზობლის ორი პატარა შვილიც თან გამომყვა. უკან გავიდევნეთ ძაღლებიც, რომ ნადირის შიში არა გვქონოდა.

გადავიარეთ ერთი დიდი ჯეჯილი, გავცდით მეორე ჯეჯილსაცა და მივედით რუს პირზე, სადაც უფრო ბევრი და უკეთესი ფამფარა გვეგულებოდა. ჯერ ფამფარას კრეფა არ დაგვეწყო, რომ ძაღლები ფაცხაფუცხით შეცვივდნენ რუში და იქითა ნაპირს გავარდნენ. გავიხედე ქვევით და იქით ნაპირის მოშორებით გავარჩიე ვეებერთელა ძაღლი, რომელსაც დაღრენილი პირიდან დორბლი გასდიოდა, კუდი ლაჯებსა და მუცელს ქვეშ ჰქონდა ამოძუებული და ბალანი მეტად აბურძგნოდა.

– ვაიმე, დედავ, ცოფიანი ძაღლი, – შიშით წამოვიძახე ხმამაღლა, მაგრამ მაშინვე ვიგრძენი, რომ წინდაუხედაობა მომიხდა ამ წამოძახებით, ბავშვებმა შიშისაგან ტირილი მორთეს და ფეხი მოეკვეთათ. მათმა ტირილმა შიში მეც უფრო კიდევ გამიძლიერა, მაგრამ თავი შევიმაგრე და ვუთხარი ბავშვებს დასამშვიდებლად: «არა, არა, ტყუილია, ცოფიანი არ არის, ისე ძაღ-

ლია, გეხუმრეთ. მაინც კი ახლავე შინ უნდა წავიდეთ, რომ არა გვავნოს-რა; მერე მოვალთ და ფამფარა სად წავივით», – ბავშვები ისევ მალე დამშვიდდნენ, როგორც მალე აღრიალდნენ.

ბავშვები წინ გამოვიძლო და უკან მოვსდევდი. ვეჩქარებოდი, რაც კი შეგვეძლო. მე დიდი იმედი მქონდა ჩვენი დიდი ძაღლებისა, რომელნიც მგელსაც არ შეუშინდებოდნენ, მაგრამ ეს იმედი გამიცრუდა. როცა უკან მოვიხედე, დავინახე, რომ ცოფიან ძაღლს ჩვენი ძაღლებისათვის შიშის ზარი დაეცა, წინ გამოერეკა და მოარბენინებდა. დაფეთებული ძაღლები შლაპაშლუპით გამოცვივდნენ რუში. გაგვისწრეს წინა და სოფლისაკენ გარბოდნენ. ვერც დაყვავებით და ვერც გაჯავრებით მე ისინი ვერ შევაჩერე. დავრჩი უშემწეოდ ოთხი პატარა ბავშვით ცოფიანის ძაღლის მსხვერპლად. ჩვენი გადარჩენა სასწაულით თუ მოხდებოდა.

კიდევ მოვიხედე უკანა, რომ შემეტყო, რას სჩადიოდა ცოფიანი ძაღლი. ის ჯერ კიდევ რუს იქით ნაპირს იყო, ხან ზევით აირბენდა, ხან ქვევით ჩაირბენდა, ხიდს ეძებდა გამოსასვლელად; მაგრამ ახლომახლო ხიდის ჭაჭანებაც არ იყო. მეტი ღონე არ იყო, უნდა წყალში გამოეტოპნა და დაგვდევენებოდა, მაგრამ წყლისა საშინლად ეშინოდა, ვერ შემოებდა რუში და იყო ერთს წვალეზაში. ბოლოს, ერთი საზარლად დაიყმუვლა, შემოვარდა რუში და გამოვარდა აქეთა ნაპირსა.

ამ დროს მე ჩემი ბავშვებით გამოცილებული ვიყავი იქითა ჯეჯილსა. ამ ჯეჯილის აქეთა ნაპირს პატარა რუ ჩამოდიოდა. ამ რუზე იდო ნერგის ხიდი, რომელზედაც გამოსვლა ძნელი იყო ბავშვებისათვის. აი, როგორც იყო ყველანი გამოვსხი, მეც შევდექი ხიდზე და გამოვდივარ. სწორედ ამ დროს მოვარდა ძაღლი; წყალს რომ მოახლოვდა, შესდგა; ეტყობოდა, რომ ათროლოდა, შეშინდა, თვალეზი აუჭრელდა, დავთრები სულ დაკარგა. ბოლოს მაინც გაბედა და ხიდზე შემოდგა. მე მოვასწარი, ხიდს ხელი ავკარი და წყალს მივეცი. ძაღლს ორი წინა ფეხი რუში ჩაუვარდა და საშინლად დაიყმუვლა; მერე დაიხია უკან, აიკრიბა ფეხები, გასწორდა ნაპირზე და დაუწყო ძებნა რუს ვიწრო ადგილს, გადმოხტომას აპირებდა; მაგრამ ვერ იპოვა მოხერხებული ადგილი და ზევით დაიოთხა. ზემოთ, ორი მიწის საქცევზე, ბოგირი იდო; ამ რუზე გამოვიდოდა და მოგვეწეოდა. ამიტომ ვეჩქარებოდი შინისაკენ, რაც კი შეგვეძლო. გადმოვიარეთ ჯეჯილი, მივალწიეთ ჩვენ კარმიდამოზედა, და თავი გადარჩენილი მეგონა, მაგრამ კინალამ ამ სამშვიდობოში არ გავხდი მსხვერპლი იმ წყეულის ძაღლისა. სწორედ იმ დროს, როცა სახლში შევდიოდით, ძაღლი მოვარდა ჩვენს კარებთან და კინალამ არ მომწვდა ფეხში; ერთი ფეხით ძლივს შევასწარი ოთახში და ძლივს მოვასწარი კარების მოკეტა.

ჩვენზე რომ ვერ იყარა თავისი ბრაზი ცოფიანმა ძაღლმა, დაერია ძაღლებში და არც ერთი დაუგლეჯელი არ გადურჩა. თავის კბილებს უფრო თავსა და პირში უყრიდა და საზარლად ჰკბენდა. უფრო მეტად დაჰკბინა დიდი და ღონიერი ძაღლები, რომლებიც არ შეუშინდნენ მას, ებრძოდნენ და ჰკბენდნენ, რაც კი შეეძლოთ. ხოლო ცოფიანი ძაღლი თითქოს სულაც არ გრძნობდა ტკივილსა და მოურიდებლივ ჰგლეჯდა თავის მეზობლთა. ეს

მებრძოლნი შემდეგში ყველანი დაცოფიანდნენ და პატრონებმა თოფებით დახოცეს.

მეზობლები, თავზარდაცემულნი, სახლებში შემვიდნენ და იქიდან უცქერდნენ საშინელს ოინებს ცოფიანის ძაღლისასა. ჩვენც ფანჯრიდან თვალს ვადევნებდით. უცებ ძაღლმა დაინახა წყაროზე კოკით მიმავალი თექვსმეტ-ჩვიდმეტი წლის ბიჭი. ძაღლებს თავი ანება და გაექანა იმისკენ. «არიქა, ლექსო (ეს სახელი ერქვა ბიჭს), თავს უშველე! ცოფიანია, ცოფიანი!» – დავუმახეთ ჩვენცა და მეზობლებმაცა. – «ვაი, დედასა, რა ბიჭს გააფუჭებს ეგ შეჩვენებული ძაღლი!» – ისმოდა აქეთ-იქიდან.

მართლაც, ლექსო თავის ტოლებში პირველი ბიჭი იყო ტანადობით, სიმარჯვით, ღონით, სიტყვა-პასუხით, ზრდილობით და ამასთან საოცარს უშიშრობას იჩენდა ხიფათის დროსა. სხვათა შორის, საცა გველს მოასწრებდა, მოკვდებოდა და ცოცხალს არ გაუშვებდა. გველის სინსილა თითქმის გააწყო ჩვენს სოფელში. ყველა ამ ღირსების გამო ლექსო მთელი სოფლის საყვარელი იყო. კიდევ ამიტომ უკვდებოდა გული ყველას, ვინც კი ხედავდა, რა საშინელი ხიფათი დააწყდა თავსა ამ სამაგალითო ბიჭსა. როგორ უნდა გადაერჩინა თავი? ჯოხი არსად ჰქონდა, შენობები შორს იყო, ვერსად შეეფარებოდა, მაგრამ ლექსომ აქაც გამოიჩინა სამაგალითო სიმარჯვე და დამტკიცა, რომ ის სწორედ ღირსი იყო საყოველთაო სიყვარულისა.

დაინახა თუ არა ცოფიანი ძაღლი მისკენ გაქანებული, ლექსომ საჩქაროდ დადგა კოკა წყაროს თავზე და მაშინვე დაავლო ხელები ორს მოზრდილს ქვასა. ჩაირბინა წყაროს თავიდან ქვემოთ, იქით ნაპირსა და შეჩერდა. წყარო ძაღლობის ძირში დიდ ნაკადულად გადმოდიოდა და ეს ნაკადული მიდიოდა ორს ამოშენებულს მაღალს ნაპირს შუა. მაღალი ნაპირები შორი-შორს იყო ერთმანეთზე და ერთი ნაპირიდან მეორეზე გადახტომას მოახერხებდა მხოლოდ ძლიერ მარდი ბიჭი. ლექსო იდგა იქით ნაპირსა. რაწამს ძაღლი წყაროს თავიდან მისკენ დაემვა, ლექსომ ისკუპა და აქეთ ნაპირს გადმოხტა. ძაღლმაც მოინდომა გადახტომა, თან გადაყოლა, მაგრამ ვერ გაბედა, რადგანაც გადასახტომი განიერი დახვდა და თვითონაც გამლიერებულის ცოფისაგან და ძაღლებთან ბრძოლისაგან მისუსტებული იყო. საჩქაროდ ჰქმნა პირი ზემოთ, ავარდა წყაროს თავზე და ახლა აქედან მოუარა ლექსოსა. ამან ხელახლად ისკუპა და იქითა ნაპირს მოექცა. გაბრაზებულმა ძაღლმა თავი ახლა კი ველარ შეიმაგრა და თვითონაც გადაემვა. მაგრამ დახე ბედსა, წელი ველარ მიატანა და მხოლოდ წინა ფეხებით უწია იქითა ნაპირსა, უკანა ფეხები კი წყალში ჩაუვარდა. მოისმა ერთი საშინელი ღმუილი. ლექსომ მოასწროდა, რაც ძალი და ღონე ჰქონდა, შიგ შუბლში სთხლიშა ვეებერთელა ქვა; იმ წამსვე ზედ დააყოლა მეორე ქვაც და ძაღლი იმდენად გაბნადა, რომ წყალში ჩაიოთხა. დასტაცა ხელები ლექსომ ქვებსა და ძაღლს სულ სეტყვასავით დააყარა. რამდენსამე წამს შემდეგ ცოფიანი ძაღლი წყალში ეგდო მთლად გაგუდული.

«მოკვდა, მოკვდა, გამოდით, ნუ გემინიათ!» – მხიარული ხმით დაგვიძახა მეზობლებს ლექსომა. არამც თუ მახლობელი მეზობლები, მთელი სოფელი მოასკდა წყაროს თავზე. ყველა ლექსოს აქებდა, ყველა მას შეჰხაროდა: დიდი და პატარა, ქალი და კაცი და, მართლა, ქების ღირსიც იყო. ვინ იცის,

რამდენი კაცი და ქალი დაეგლიჯა ცოფიანს ძაღლსა და უსაშინელებსი სიკვდილი მიეყენებინა, რომ უშიშარს და მარჯვე ლექსოს არ მოესწრაფებინა მისთვის დღე.

ლექსოს კი უკვირდა ამოდენა ქება-დიდება და ამბობდა: _ რა ვქნა, რა დიდი რამა ვქენი, ცოფით მიმკვდარებული ძაღლი მოვკალი, მეტი ხომ არაფერიო.

თევზაობა **(ბავშვობის დროის მოგონება)**

პატარაობისას თევზაობა ძლიერ მიყვარდა. ჩვენი სოფლის არემარეც ხელს მიწყობდა. თვითონ შუაგულ სოფელში რამდენიმე ვეებერთელა წყარო ამოჩუხჩუხებდა მიწიდან. სოფლის გარშემო ადგილები ხომ სულ სავსე იყო ცივ-ცივი წყაროებითა. წყაროების თავი დაჩრდილული იყო ირგვლივ ჩარგული ნერგებითა და ზაფხულში აქ საამური სიგრილე ტრიალებდა. ამ ჩრდილებში დასვენება, ყინულივით ცივი წყლით წყურვილის მოკვლა ზაფხულის პაპანაქებაში სწორედ ნეტარება იყო.

ეს წყაროები სულ სამხრეთისაკენ მიდიოდნენ, გზაზე ერთმანეთში ერეოდნენ და აჩენდნენ მოზრდილს ფშნებსა, რომელთა ნაპირებს ბურვიდა ხშირი თხილის ბუჩქები. ამ ფშნების წმინდა წყალში ჩნდებოდნენ და მრავლდებოდნენ სხვადასხვა თევზები და მათ შორის კალმახიცა, უგემრიელესი თევზთა შორის.

სათევზაოდ ჩემს უფროს ძმას დავაწვნივინე ლერწმის პატარა კალათი, წოწლოკინა, ბრტყელი და ისეთი მსუბუქი, რომ ნიავიც კი წაიღებდა. წამოვიდებდი მარჯვენა მხარზე ამ კალათასა, გავსწევდი ქვემოთ და ჩავიდოდი ფშნების პირასა. გავიხდიდი ჩუსტებსა და წინდებსა, გამოვიხვევდი ჩოხის კალთაში, ჩავხტებოდი ფშნის ბოლოში და შევყვებოდი ზევ-ზევით თევზაობითა. მივაგნებდი დარნებს (ჯილს), ერთი ხელით კალათს მოვიმარჯვებდი, მეორე ხელით ჯოხს შევუჩიჩხინებდი დარნებში და გავუქმევდი თევზებსა. დაფეთებული თევზები გარეთ გამოვბოდნენ და სცვივდებოდნენ კალათაში, რომელსაც მე სწრაფად ავაცილებდი ხოლმე ზევით წყალსა. რასაკვირველია, ბევრი თევზი აიცდენდა ხოლმე კალათსა და თავს უშველიდა; მაგრამ ზოგი კალათაში მოჰყვებოდა ხოლმე და სამუდამოდ გამოესალმებოდა თავის საყვარელ დარნებსა.

მე ძლიერ მომწონდა ცოცხალი თევზების მოყვანა შინა. ამიტომ თან დამქონდა პატარა სპილენძის თუნგი, შუა წელამდე წყლით სავსე და მასში ვყრიდი დაჭერილს თევზებსა.

თევზის ჭერას ისე გატაცებით მივსდევდი, რომ ხშირად მთელს დღეს ფშნებში ვაღამებდი და მარტო ხმელი პურის ამარა ვრჩებოდი. იქნება გეგონოთ, თევზის ჭამისათვის სული მიმდიოდა და იმიტომ ვიყავი ასე გატაცებული? სრულიადაც არა. თევზს საჭმელად ძალიან ნაკლებად ვეწყობოდი და ხიზილალა ხომ თვალის დასანახავად მეჯავრებოდა. მაშ რად მეხალისებოდა ასე ძლიერ თევზის ჭერა? ჯერ იმიტომ, რომ სასიქადულო საქმედ მი-

მაჩნდა, ყოჩაღობად ვსთვლიდი და, მერე იმიტომ, რომ მშობლებისათვის თევზი სანატრელი საჭმელი იყო; ხოლო მე მათს სიამოვნებას და ქებას ძვირად ვაფასებდი. მე მაშინ ჯერედ პატარა ვიყავი და თევზის სიბრალოლი იოტის ოდენადაც არა მქონდა. მე არ დაგიდევდი მას, რომ თევზიც ქვეყანაზე ღმერთს გაეჩინა მისი სიამისა და ბედნიერებისათვის და არა ჩვენ საწვალეზლად და საჭმელად; ამიტომაც შეუბრალებლად ვასალმებდი წუთისოფელს ახლად გაჩენილ თევზებს, ჭიჭყინებსა, რომელთაც ჯერედ სიცოცხლით არ გაეხარნათ.

როცა იღბლიანი დღე დამიდგებოდა და თუნგს ცოცხალი თევზით ავაკსებდი, ჩემ სიხარულს საზღვარი აღარ ჰქონდა. მე ამ დროს ჩემი თავი ალექსანდრე მაკედონელი მეგონა და სოფელში ისე წელგაშლილი და თამამი გამოვივლიდი ხოლმე, თითქოს დიდს ომში გაუმარჯვნიაო. მაგრამ თუ ნავსიანი დღე დამიღამდებოდა და თუნგი ცარიელი მომქონდა, მგლოვიარესავით დაღონებული მოვდიოდი.

ნაფოტა თევზი, ფიჩხული, მურწა, შავი თევზი და სხვა წვრილმანი თევზები ხშირად ჩადიოდნენ ჩემს კალათში და კალათიდან ჩემს თუნგში მოექცოდნენ ხოლმე, მაგრამ მე მაინც გულნაკლულად ვიყავი და ჩემს თავს ნამდვილ მეთევზედ არ ვსთვლიდი. რადა? იმიტომ, რომ ვერ ველირსე და ვერა კალმახის დაჭერასა. ბევრჯერ მოვასწარ კალმახს დარანში, რამდენჯერმე კიდევ ჩავაგდე კალათში, მაგრამ, მინამ მე კალათას ზევით ავაცილებდი წყალსა, სწრაფი კალმახი ელვასავით ავარდებოდა კალათიდან და გაქრებოდა. რამდენადაც ძნელი გამოდგა კალმახის დაჭერა, იმდენად უფრო მიძლიერდებოდა სურვილი მისი დაჭერისა. ზაფხულის პაპანაქებაში უდაბნოში მყოფს ირემს ისე არ ენატრებოდა დაწაფება ცივი წყლისა, მშიერ კატას ისე ძლიერ არ მისდის სული თევზის შესუსვნისათვის, დამშეული კაჭკაჭი ისე არ ეტანება წიწილის ჩაგდებას თავის კლანჭებში, როგორც მე მინდოდა კალმახის დაჭერა, მაგრამ ვერ იქნა და ვერა.

– ზაქრო, ერთი კალმახის დაჭერა მასწავლე და, რასაც მოხვო, მომცემი ვარ, – შევეხვეწე მე ჩემს მეზობელს გლეხს კოკაურს, რომელიც კალმახის მარჯვე ჭერაში განთქმული იყო არამც თუ ჩვენს სოფელში, არამედ გარშემო სოფლებშიაც; იგი ყოველთვის კალმახით გაუმასპინძლდებოდა ხოლმე თავის მებატონეებს და სხვა მსხვილ სტუმრებს სოფლისასა.

– ხა! ხა! ხა! ხა! – ჩაიხარხარა კოკაურმა. – მაგ კალანჩხათი უნდა კალმახი დაიჭირო?! იმ უგემრიელესი თევზის დაჭერა რომ მაგრე ადვილი იყოს, მისი სახსენებელიც კი აქამდე ათასჯერ გაწყდებოდა დედამიწის ზურგზე. მე თევზაობაში დავბერდი, ხოლიხის ხმარებაში, – კვებნით არ ვიტყვი, – ტოლი არა მყავს, და მეც კი საქმეს საშინლად მიჭირებს ხოლმე. ჯერ მისი ჩაგდება ხოლიხში ძნელი და მერე აღარ ამოშვება. თუ ნახევარი წუთით ხოლიხის ზემოთ ამოკვრა დავაგვიანე, კალმახი ელვასავით ამოვარდება და თავს უშველის. სამს კალმახში, ხოლიხში მოქცეული, ორი მაინც ისევ წამივა ხოლმე, და შენ შვიდის წლის ბაღანამ და მაგ სამასხარო კალანჩხათი როგორ უნდა დაიჭირო ასეთი სწრაფი და მარდი თევზი? არა, კაკო, კალმახს თავი დაანებე, შენი საკბილო არ არის, იჭირე პატარა ზანტი ჭიჭყინები, მეტი შენ ჯერ არა მოგეთხოვება რა.

კოკაურის სიტყვებმა არამცთუ ხელი არ ამაღებინა ჩემს წადილზე, კიდევ უფრო გამიცხოველეს სურვილი კალმახის დაჭერისა. «ან მოვკვდები და ან კალმახს დავიჭერ ამ კალანჩხით და დავუმტკიცებ კოკაურს, რომ მარტო მას არ შეუძლია კალმახის დაჭერა», – გადავწყვიტე მე ჩემს გულში და უფრო ბეჯითად შევუდექი თევზის ჭერასა. მალე გავაორკევე ჩემი ხერხი, ჩემი სიმარჯვე, მაგრამ ცოტა ხანს შემდეგ ერთმა შემთხვევამ ისეთი თავზარი დამცა, რომ არამც თუ კალმახის დაჭერაზე, თვით თევზაობაზედაც სრულიად ხელი ამაღებინა.

ერთხელ იმდენი თევზი დავიჭირე, რომ თუნგი ყელამდე მოიყარა, შინ მივდიოდი და სოფელს რომ მივუახლოვდი, ფეხში დიდი ეკალი შემერჭო და ძლიერ ღრმად წამივიდა. ეკალმა შემაწუხა და ფეტვის მჭადივით დამღრიჯა. როცა ამ სახით ჩვენის მეზობლის ეზოს დავუპირდაპირდი, ბებერმა მელანიამ ბაკის ღობიდან დამინახა დაღრეჯილი სახით და მიკვიჟნა:

– ცარიელი მოდიხარ, განა?

მე შევუხვიე მის ეზოში და თავმოწონებით დავუდგი წინ თევზით სავესე თუნგი.

მელანია შურიანი ადამიანი იყო, არაფრად ეპიტნავა ამდენი თევზის დაჭერა და, რომ გული წაეხდინა ჩემთვის, მითხრა:

– მაგ თევზაობას თავი დაანებე, თორემ ფშნებში გველი იცის, გიკბენს როდისმე, დაგშხამავს და ისე სწრაფად გაგვუდავს, რომ ზიარებასაც ვეღარ მოგასწრებენ.

თუმცა მელანიას შურიანობა კარგად ვიცოდი, მაგრამ მისი სიტყვები მაინც ტყვიასავით მომხვდა გულში და ძლიერ შემამინა. მთელი ორი კვირის განმავლობაში სათევზაოდ აღარ გამივლია. მოკლებული ჩემს უპირველეს სიამოვნებას, მე დიდს მოწყენილობას ვგრძნობდი, ბოლოს ვიფიქრე: ეს კოკაურიანთ ზაქარა ამდენი ხანია ხშირად დაიარება სათევზაოდ და, თუ შხამიანი გველი იცის ფშნებში, რატომ ერთხელ მაინც არ უკბენია მისთვის? და განვაახლე თევზაობა, თუმცა გულში შიში ისევ მიტრიალებდა.

ერთხელ ძლიერ ნავსიანი დღე დამიდგა. მთელი დილა ვითევზავე, მაგრამ ოციოდე პაწია ჭიჭყინას მეტი ვერა ვიგდე რა ხელში; გულზე მოვედი, გავბრაზდი და ცხარედ დავიწყე ტაკება ჯოხისა დარნებში და ფშნის ნაპირებში. უცებ მარჯვენა ფეხზე რაღაც მეჩოთირა, რაღაც ლიპი და ცივის რისამე შეხება ვიგრძენი. მე მეგონა თევზია-მეთქი და კალათი მოვიმარჯვე; დავიხედე და თქვენს მტერს ნუ დაანახვა ის, რაც მე დავინახე. მკლავის სიმსხო წითელი გველი მეხვეოდა მარჯვენა კანჭზე. ერთი საშინელი დავიკვივლე, კალათი ხელიდან გავაგდე, მარჯვენა ფეხი გავიქნიე, რაც ძალი და ღონე მქონდა და ისეთ მაღალ ნაპირზე ამოვხტი, რომ მშვიდობიანს მდგომარეობაში ეს ჩემთვის ყოვლად შეუძლებელი იყო. ჩუსტები და თუნგი ვიღას მოაგონდებოდა, ფეხშიშველი გავემვი მდინარეზე და გავრბოდი შინ, რაც კი შემემძლო. შიში მუხლს მოჰკვეთავს ხოლმეო, ამბობენ, მე კი შიშმა ფრთები შემასხა და ისე სწრაფად ჩემს სიცოცხლეში არ მირბენია. სირბილის დროს ბევრი ეკალი მერჭობოდა შიშველა ფეხებში, პირიანი ქვებიც მისერავდნენ ფეხებს, მაგრამ ამას მე იოტისოდენა ყურადღებასაც არ ვაქცევდი. მე დარწმუნებული ვიყავი, რომ გველმა დამშხამა და რამდენსამე წამის შემდეგ

სრულიად გამოვესალმებოდი წუთისოფელს. ჩემი ნატვრა იყო მხოლოდ – მინდორში არ დამეღია სული, მიმეღწია შინა, ვზიარებულიყავ და დედის კალთაში მოვმკვდარიყავ. სწრაფად გადავირბინე ერთი ვერსის სიგრძე მინდორი. გავირბინე სოფელი, მივვარდი ჩვენ სახლთან და შევვარდი დარბაზში ისეთი სახით, რომ გადარეული ვეგონებოდი ადამიანსა. შინ დედის მაგივრად მამა დამიხვდა. გავექანე, კალთაში ჩავუვარდი და მივაძახე: ვკვდები, მამილო, ვკვდები!

– რა არის, შვილო, რა დაგმართნია? – მკითხა მამამ ისეთი მშვიდობიანი კილოთი, რომ ცოტა არ იყოს, იმედი მომეცა.

– გველმა დამშხამა და ვკვდები.

– სად და როგორ?

მე ვუამბე ლულულდით, კანკალით და ნაწყვეტ-ნაწყვეტად.

– ტყუილად შეგშინებია, ჩემო კარგო, სულ ტყუილად, წყლის გველს არც შხამი აქვს და არც კბენა იცის. ჩემს სიცოცხლეში თუნდა ხუთჯერ-ექვსჯერ მომხვევია წყალში გველი ფეხზე, მაგრამ ფეხი გამიქნევია, მომიშორებია და გათავებულა ამით საქმე. წყლის გველს კაცის ფეხზე დახვევა უყვარს საკბენად კი არა, სითბოს გულისათვის, აბა, მარჯვენა ფეხი გაშალე და კარგად გასინჯე, თუ სადმე ნაკბენი ეტყობოდეს.

მე ტახტზე გავჭიმე ფეხი, დავაცქერდი კარგად მარჯვენა კანჭსა, მაგრამ ერთი ბეწო გაფხაჭნილი და დასისხლიანებული ვერსად შევამჩნიე. თვალებს მაშინვე არ დავუჯერე, რადგანაც ძლიერ ვიყავი დარწმუნებული, რომ გველმა მიკბინა და დამშხამა. თვალეები მოვიფშვნიტე, მოვიწმინდე და ხელმეორედ გავსინჯე კანჭი. ახლაც იგი სრულიად სადი და უვნებელი გამოდგა. მაშინ კი დავიჯერე, რომ გველის კბენა და დამშხამვა ტყუილად მომლანდებოდა და სულ უსაბუთოდ დამცემოდა შიშის ზარი.

დავშოშმინდი, მაგრამ ამ საშინელმა შიშმა მაინც თავისი გაიტანა. ჯერ ერთი ესა, რომ ციება დამაწყებინა და მთელი ორი კვირა მაცივა; მეორედ – დამჩემდა შიში გველისა იმდენად, რომ მისი სახელის გაგონებაც კი შემამძრწუნებდა ხოლმე; მესამედ – ჭირივით შემძულდა კოკაურიანთ მელანა, თავი და თავი მიზეზი ამ უსაფუძვლო და საშინელის შიშისა.

ამ დღიდან სრულიად ხელი ავიღე თევზაობაზე.

თუმცა მე სხვადასხვა მუშაობას მივსდევდი და ჯაფაში გართული ვიყავი, მაგრამ მაინც მოწყენა აშკარად მეტყობოდა, რადგანაც უსაყვარლეს გასართობს მოვაკლდი.

ერთხელ კერესელიანთ ლექსუამ, რომელიც ჩვენს სოფელში პირველი მომწყერავე იყო დაღონებული დამინახა და მითხრა:

– კაკო, რატომ შენს ქეიფზე აღარა ხარ? იქნებ თევზაობა მოგწყინდა? აგრე იცის, კაცს გულს მალე აუცრუებს ხოლმე. სრულიად სხვაა მწყერაობა. რამდენიც ბევრსა მწყერაობ, იმდენი უფრო გინდა და გინდა. მწყერაობა ისეთი სასიამოვნო რამეა, რომ თევზაობა ნარცხადაც არ მოვა მასთანა. აბა შევირდად მომებარე და ისეთი ოსტატური მწყერაობა გასწავლო, რომ შენი მოწონებული.

ამის შემდეგ ლექსუა მწყერობაზე მარტო აღარავის უნახავს რამდენსამე წლის განმავლობაში. მას ყოველთვის თან დასდევდა ამხანაგი და ეს ამხანაგი ვიყავი მე. მაგრამ მწყერობაზე საუბარი სხვა დროისათვის გადავდოთ.

წიგნი II

ეთნოგრაფიული და ისტორიული ნაწარმოებები

წინასიტყვაობა

წიგნში «ეთნოგრაფიული და ისტორიული ნაწარმოებები» თავმოყრილია იაკობ გოგებაშვილის უმთავრესი (და არა ყველა), თანაც მხოლოდ ორიგინალური ეთნოგრაფიული და ისტორიული სტატიები და მოთხრობები.

ეთნოგრაფიული და ისტორიული ნაწარმოებების ერთად თავმოყრა განაპირობა მათმა შინაარსობრივმა ბუნებრივმა ნათესაობამ, ორგანულმა კავშირმა და ერთიანმა პატრიოტულ-ინტერნაციონალურმა იდეამ.

მოთხრობებსა და მეცნიერულ-პოპულარულ სტატიებში ასახულია საქართველოს სხვადასხვა კუთხის, ტომის შრომა-საქმიანობა, განათლება, კულტურა, ყოფა-ცხოვრების წესები და ზნე-ჩვეულებანი.

ისტორიული ნაწარმოებები ქრონოლოგიურადაა დალაგებული.

მცირეოდენი ცვლილებით იბეჭდება შემდეგი ტექსტები: «სამხრეთ საქართველოს, ანუ ძველი მესხეთის, ზოგადი მიმოხილვა», «პირველი მეფე საქართველოსი ფარნაოზი», «თამარ მეფე», «სხივი წარსულისა», «საარაკო თავგადასავალი ტახტის მემკვიდრისა», «ცოტნე დადიანი», «დიმიტრი თავდადებული», «რანი ვიყავით გუმინ?».

შეიცვალა ზოგიერთი მასალის რიგიც. ი. გოგებაშვილს «ბუნების კარში» სტატიები «ახალციხის მხარე» და «ჯავახეთი» მოთავსებული აქვს «ქართლის კერძობით განხილვაში». წინამდებარე წიგნში ეს ორი სტატია მოვაქციეთ «სამხრეთ საქართველოს კერძობით განხილვაში», ვინაიდან გეოგრაფიულად ახალციხე და ჯავახეთი სამხრეთ საქართველოს უფრო განეკუთვნება, ვიდრე აღმოსავლეთს (ქართლს). ამ ოპერაციის ჩატარების საჭიროება იმანაც განაპირობა, რომ თავად ი. გოგებაშვილი «სამხრეთ საქართველოს, ანუ მესხეთის, საზოგადო მიმოხილვაში» გარკვევით წერს: მესხეთს შეადგენს შემდეგი ნაწილები: ახალციხე, ჯავახეთი, აჭარა, ქობულეთი, შავშეთი, ერუშეთი, ლივანა და ჭანეთი. პირველი ორი მხარე ჩვენ უკვე განვიხილეთ წინათ; ახლა აღვწეროთ აჭარა, შავშეთი, ერუშეთი, ქობულეთი, ლივანა და ჭანეთი, რომლებიც ახლა ბათუმის გუბერნიის ნაწილს შეადგენენ («ბუნების კარი», 1976, გვ. 519_520).

უმეტესი მასალა გადმოიბეჭდა «ბუნების კარიდან» (1912 წ.), ი. გოგებაშვილის თხზულებათა პირველი ტომიდან (1952 წ.), თხზულებათა მე-9 ტომიდან (1962 წ.), «დედა ენიდან» (1912 წ.), მოთხრობათა კრებულებიდან:

«თავდადებულნი ქართველნი» (1913 წ.), «თავდადებული ქართველი ეჯიბი», «ქართველთა მეფე გლეხის ოჯახში სტუმრად» (1912 წ.).

ტექსტებში ერთიანი ენობრივი ნორმების დასაცავად შესწორდა ზოგიერთი ადგილი: გასწორდა შენიშნული ორთოგრაფიული და პუნქტუაციური შეცდომები. საერთოდ, ყველგან დაცულია ი. გოგებაშვილის მეტყველების ენობრივ-სტილისტიკური თავისებურებანი.

ძირითადად ხელუხლებლად დარჩა ავტორისეული ტექსტი.

წიგნს ერთვის მცირე მოცულობის ლექსიკონი, სადაც სიტყვები ახსნილია «ქართული ენის განმარტებითი ლექსიკონისა» და «დედა ენაზე» (II ნაწილი) დართული «პატარა ლექსიკონის» მიხედვით.

1. ეთნოგრაფიული ნაწარმოებები

საქართველო და მისი ნაწილები

ყველა იმ სოფელსა და ქალაქს და იმ მიწა-წყალსა, სადაც ქართველები ცხოვრობენ, საქართველო ჰქვია.

ჩვენ კარგად ვიცით, რომ ერთისა და იმავე მშობლების შვილებს გვარი ერთი აქვთ, მაგრამ სახელები კი სხვადასხვა. მსგავსად ამისა, ჩვენი ქვეყნის სხვადასხვა კუთხეს, ანუ ნაწილს, გვარ-ტომობის სახელი ერთი და იგივე ჰქვია – საქართველო, მაგრამ ამავე დროს თითოეულ ნაწილს თავისი საკუთარი სახელიც ჰქვია, სწორედ ისე, როგორც ღვიძლ ძმებსა და დებს სხვადასხვა სახელს უწოდებენ ხოლმე. აი ეს სახელები: კახეთი, ქართლი, იმერეთი, სამეგრელო, გურია, რაჭა, სვანეთი.

ქართლსა და იმერეთს შუა გაწოლილია ერთი გრძელი მთა, რომელსაც სურამის მთას ვეძახით. ეს მთა საქართველოს ჰყოფს ორ ნაწილად: აქეთა ნაწილს ჰქვია აღმოსავლეთი საქართველო, იქითა ნაწილს – დასავლეთი საქართველო.

საქართველოს ჩრდილოეთით საზღვრავს კავკასიის მთები, დასავლეთით – შავი ზღვა, აღმოსავლეთით – დაღესტნის მთები, სამხრეთით – სომხეთი.

კერძობითი განხილვა

აღმოსავლეთი საქართველო

კ ა ხ ე თ ი

1. კახეთის საზღვრები, ნაწილები, მცხოვრებთა რიცხვი, შიგნით კახეთი

საქართველოს აღმოსავლეთის ნაწილი კახეთს უჭირავს. კახეთს ჩრდილოეთითა და აღმოსავლეთით საზღვრავს კავკასიონის მთა, სამხრეთით – მტკვარი და დასავლეთით – ესევე მდინარე და არაგვი. კახეთს შეადგენს შემდეგი ნაწილები: საკუთრივ კახეთი, ქიზიყი, საინგილო, თიანეთი, თუშეთი და ფშავ-ხევსურეთი. მთელს კახეთში 400.000 მცხოვრებელია.

კავკასიონის მთიდან გამოსდევს სამხრეთისკენ ერთი მთა, რომელიც გაგ-რძელეებულია ალაზანსა და იორს შუა ამათ შესართავამდე. ეს მთა არ არის მაღალი, შუა-წელი დასავლეთისაკენ აქვს გამოვარდნილი და დიდი ნამგა-ლივით მოზნეკილია. ამ მთას სხვადასხვა ადგილას სხვადასხვა სახელი ჰქვია, უფრო კი ცივ-გომბორის მთას ემახიან. ეს მთა კახეთს ორ ნაწილად ჰყოფს: იქითა, აღმოსავლეთის ნაწილს, შიგნითი კახეთი ჰქვია, აქეთას _ და-სავლეთისას _ გარეთ კახეთი. უწინდელს დროში პირველს საკუთრივ კა-ხეთს უწოდებდნენ, მეორეს _ კუხეთს ემახდნენ. შიგნით კახეთს ალაზანი რწყავს, გარეთ კახეთს _ იორი.

ალაზანს სათავე აქვს ზემო თუშეთში, ბორბალოს მთაში, ზემოწელში მდინარე ძლიერ ჩქარა მორბის თუშეთზე, სამხრეთისაკენ, როცა კახეთში ჩა-მოდის, აღმოსავლეთისაკენ ბრუნდება და შემდეგ სამხრეთ-აღმოსავლეთი-საკენ ძალიან დინჯად მიმდინარეობს; ალაზნის აქეთ-იქით ნაპირზე კაი ღონიერი ჭალაა ატეხილი, სადაც ბევრგვარი ფრინველი ჰბუდობს. მტკვარს რომ ალაზანი უახლოვდება ქიზიყის ბოლოს, პირდაპირ სამხრეთისაკენ ტრიალდება, აქ ამას იორი ემატება და შემდეგ ალაზანი მტკვარს ერთვის. იორის სათავე ახლოა ალაზნისაზე. იორი გამოდის ზემო ფშავეთში კავკასი-ონის მთიდან და ჯერ ამ ქვეყანაზე მორბის ჩრდილოეთიდან სამხრეთისა-კენ, მერმე თიანეთზე მომდინარეობს და შემდეგ გარეთ კახეთში ჩამოდის; აქ იორი სამხრეთ აღმოსავლეთისაკენ ბრუნდება, ბოლოზე უვლის ცივ-გომ-ბორის მთასა და ერთვის ალაზანსა. იორის აქეთ-იქით ნაპირები ძალიან ნო-ყიერია და ზევით წელში გარშემო ლერწმოვან-ჩალიანი ჭალა მოსდევს.

ცივ-გომბორის მთა ზოგს ადგილას კარგა მაღალია, ასე რომ აქედან შეიძ-ლება მთელს შიგნით კახეთს გადაჰხედო. მშვენიერი სურათი წარმოუდგება აქედან მაყურებელსა. ჩრდილოეთით კავკასიონის მთის წვეროები, თეთ-რად თოვლით დაფენილი, ამპარტავნულად დასცქერის კახეთის ველსა. აღ-მოსავლეთით ხშირი და ჩრდილოვანი ტყით შემოსილი მთები მწვანე ხა-ვერდივით გამოჩანს, აქედან გამომავალი რუები საამურად ჩარბის ძირს ველზე და ალაზნის იქითა ნაპირს უხვად რწყავს; თვითონ ცივ-გომბორის მთა, ტყით შემოსილი, დასავლეთიდან ჰგზავნის ქვევით ცივს წყაროებსა, რომელნიც ალაზნის ველის აქეთა ნახევარს ანაყოფიერებენ. მხოლოდ სამ-ხრეთით არის კახეთის ველი გაშლილი. ზედ შუა კახეთზე ალაზანი, გვე-ლივით დაკლავნილი, ვერცხლისფრად, დინჯად მიიზლაზნება და ამის ნა-პირზე ატეხილი ხშირი ჭალები საამურად მოსჩანს. მწვანე ნათეს მინდვრებ-ში შემოსულს ჭირნახულს თეთრ-ყვითელი ფერი დასცემს. მთელი ველი, მრავალი ბალით და ვენახით მოფენილი, ერთ დიდ ზვრად გეჩვენება.

ამგვარი შენობა კახეთისა არის იმისი მიზეზი, რომ აქ ზაფხული ცხელი იცის. რადგანაც თითქმის ყოველი მხრით მთები არის შემოზღუდული, ამი-ტომ შიგნით კახეთში ღონიერი ქარი მეტად იშვიათია. უმეტეს ნაწილად ჰა-ერი გაჩერებული დგას, მხოლოდ ხანდახან მოძრაობაში მოიყვანს ხოლმე ჩრდილოეთის ან სამხრეთის ნიავი. ამ უქარობას ცუდი გავლენა აქვს მცხოვ-რებლების სიმრთელეზე. კახეთში, ალაზნის პირად, ჭაობები ბლომად არის; ზაფხულის სიცხე აქ მდგომარე წყალსა და მცენარეებს ალპობს, აქედან სხვა-დასხვა მავნებელი სუნი ადის ჰაერში და, რადგანაც ქარი აქეთ-იქით არ

ჰვანტავს, ამიტომ სიჭმახე ბევრი გროვდება და ჰავას აფუჭებს. ამის გამო კახეთში ციებ-ცხელება ძალიან ავდება ზაფხულში და შემოდგომაზე, როცა გლეხკაცისათვის უფრო საჭიროა სიმრთელე. მეტადრე ალაზნის პირზე მდებარე სოფლებში ეს ავადმყოფობა ისეთის შხამიანის თვისებისა იცის, რომ რამდენიმე სოფელი სრულიად ამოსწყვიტა.

ნაყოფიერებისათვის კი ამგვარი მდებარეობა მეტად მარგებელია. კახეთის ველს სიცხესთან ცის ნამივ საკმაოდ აქვს. ტყიანი მთები წვიმის ღრუბლებს თავისკენ იზიდავს და კახეთს თავის რიგზე წვიმას არ აკლებს. მეტადრე ყურძენს ამგვარი ბუნება ძლიერ უხდება და რგებს. იმისთანა ფერდობს ადგილებში, რომელთაც მზის შუქი და სიცხე უხვად მისდის და წვიმა ხშირად არა რწყავს, ჩინებული თვისების ვაზი ხარობს, თუ ნიადაგიც ხელს უწყობს. ამიტომ კახეთი მრავალი ვენახით არის მოფენილი და აქაური ღვინო საქართველოში და საქართველოს გარეთაც განთქმულია. კახელები ღვინის მოყვანაზე ერთგულად არიან დამყარებულნი და თავის შრომას უმეტეს ნაწილად ვენახებს ახმარებენ. მშვენიერი სანახავია კახეთი ენკენისთვეში, როცა რთველია და ყურძენი იკრიფება. ვენახებიდან ბევრგვარი საამური ხმაურობა და სიმღერა მოისმის. აქ ნახავ, მთელი ჯალაბობა ვენახს შესევია და დიდი სიხარულით სცარცვავს ვაზებს; იქ სოფლელები ყურძნით სავსე გოდრებს ეწვევიან და ურემზე აწყობენ შინ წასაღებად; აქ ყმაწვილებს ჯაგნები შეუკრავთ, სარებზე გადაუკიდნიათ და მხიარულად შინ მიაბრუნებენ. მთელი კახეთი ამ დროს დიდს სიხარულსა და მოძრაობაშია.

2. სიღარიბე კახეთში

ამისთანა კურთხეულის ქვეყნის ბინადართ კეთილი ცხოვრება უნდა ჰქონდეთო, _ იფიქრებს კაცი, _ როცა კახეთის მშვენიერს ბუნებას გაიცნობს, მაგრამ მოსტყუვდება. თვითონ ტანისამოსი კახელებისა კაცს მაშინვე შეუცვლის აზრსა. ზევიდან მსხვილი შალის ჩოხა, ბევრს ადგილას დაკონკილი, ქვეშ დაძონძილი ახალოხი და თავზე ჩამოცმული ჯამის მსგავსი ფაჩაჩი ნაბდის ქუდი, _ აი კახელის გლეხის შემოსილება. კახურს სოფელსაც აშკარად აზის ბეჭედი სიღარიბისა. მხოლოდ აქა-იქ დგას ქვიტკირის ოთახები და ზემოდან კრამიტით არის დახურული. სხვა სახლები კი სულ ფიცრულია, ან წნულისა. ფიცრებს ქვეშ დიდი ქვები აწყვია, რომ მიწასთან შეხებამ არ დააღპოს და ზემოდან სახლებს ჩალა აფარია. რასაკვირველია, ამისთანა სახლში ქარი თავისუფლად შესრიალებს ყოველის მხრიდან. აქ მცხოვრებნი მალ-მალე უნდა ცივდებოდნენ და ლოგინში ხშირად უნდა იწვნენო, _ იფიქრებ მაშინვე _ და არც მოსტყუვდები. ცხელება, სახადი, ანთება და მჭვალი აქ ხშირი სტუმარია. მეტადრე მჭვალით ავადმყოფობა უჭირვებს საქმეს კახელებსა. ამ ავადმყოფობით ბევრი კვდება, უფრო კიდევ მომეტებული სამუდამოდ სნეულდება.

თავი მიზეზი ამ მდგომარეობისა დაუდევრობა და უცოდინარობაა. მამა-პაპას ასე უცხოვრია, ჩვენც ასე უნდა ვიცხოვროთო. მაგრამ ამასთან ნაკლებულეობა კახელებს ნებას არ აძლევს, რომ ისინი ერთგულად შეუდგნენ თავისი მდგომარეობის გაუკეთესებას. კახეთი არც უწინ ყოფილა მდიდარი და ახლა რომ სულ დაქვეითდა. ეს დაქვეითება დაბადა ყურძნის ავადმყოფო-

ბამ, რომელსაც ნაცარს ვეძახით. უწინდელს დროში ეს ვაზის სენი სრულიად არ იცოდა. ეს ოცდაათი წელიწადია, რაც იგი გაჩნდა და კახეთი სხვა ადგილებზე უფრო ძალიან აზარალა, რადგანაც ღვინის მოყვანა უმთავრესი საქმე იყო და არის კახეთისა. ახლა მეორე სენი ემუქრება ვაზსა _ ფილოქსერა. მაგრამ, მიუხედავად ამისა, ხანდახან კახეთში უხვად მოდის ღვინისა. ამ უხვს მოსავალს უნდა ფეხზე დაეყენებინა კახელები; მაგრამ აქაც ერთი დაბრკოლება ეღობება გზაზე; უგზოობა. კახეთი მოკლებულია რკინის გზას, რომლითაც საქონლის მიტან-გამოტანა სწრაფად ძლიერ ადვილია და მეტად იაფადაც ჯდება: კახელები იძულებულნი არიან ურმით ზიდონ ღვინო და ეს კი ძნელიც არის, დიდ დროსაც ითხოვს და ძვირათაც უჯდებათ. ამით სარგებლობენ ქალაქელი ჩარჩები, მიდიან შემოდგომაზე კახეთში და ჩალის ფასად ყიდულობენ ღვინოსა. ამ ჟამად კახელები ცდილობენ რკინის გზა გაიჩინონ, თვითონ ზიდონ შორეულს ქვეყნებში თავისი ღვინო, ჩარჩები თავიდან მოიშორონ და მთელი მოგება თავისათვის დაიტოვონ.

მაგრამ თავის გულის წადილს კახელები მხოლოდ მაშინ მოეწევიან და მაშინ გამდიდრდებიან, როცა სკოლებს ბევრგან გახსნიან და სწავლა მოიფინება კახეთში. ეხლა კი სწავლით მეტად ღარიბია კახეთი. სკოლა მხოლოდ რამდენსამე სოფელშია გახსნილი და ისიც უხეიროდ მოწყობილი.

ახლა კახეთში ბევრი მემამულე და გლეხი ვალით არის სავსე და ამათი ვენახები ვაჭრებს აქეთ დაგირავებული. ხვნა-თესვასაც საკმაოდ ვერ მისდევენ. რადგანაც თავის მთავარს შრომას ვენახებს ახმარებენ და სახნავ-სათესი მიწაც ნაკლებად აქვთ. ამიტომ ზოგს წელიწადს პურიც საკმაოდ არ მოსდით და სხვაგან ჰყიდულობენ. სიმინდს აქ მეტად მდიდარი მოსავალი ეცოდინებოდა, მაგრამ მიწის რწყვა არ იციან. შინაური საქონლის ყოლა: კამეჩისა, ძროხისა, ცხენისა და მეტადრე ღორის გავრცელებულია. ზოგს შეძლებულს კაცს ას-ორასობით ჰყავს შინაური საქონელი. ცხვრის შენახვა კი კახელებს ჩვეულებადა აქვთ, სხვათა შორის, იმიტომ, რომ საძოვარი იალადი ნაკლებად არის კახეთში. აბრეშუმის ჭიას თითქმის ყველა სახლში ნახავ, თუმცა მცირედ. ამიტომ თითქმის ყველა ვენახს აქეთ-იქით გვერდებზე თუთის ხეები აქვთ შემორიგებული. ჭიის მოვლა დედაკაცებს აქვთ მინდობილი, ესენი აბრეშუმს ჰყიდნიან და ამითი ტანისამოსს იცმენ.

3. კახელთა თვისებანი. ქალაქი თელავი

თუმცა კახეთი ამჟამად სიღარიბეშია ჩავარდნილი, მაგრამ იმისი მცხოვრებნი ამ სიღარიბეს ბევრს არ ეპუებიან და არ ეჩაგვრინებიან. ძველებური პურადობა და სტუმართმოყვარეობა კახელებს აქამდე თითქმის მთლად შერჩენიათ. სხვაგვარი კეთილი თვისებითაც მდიდრად შემკულნი არიან. ქვეშ-ქვეშაობა, გველადუობა, პირ-მოთნეობა კახელს ჭირივით ეჯავრება, რადგანაც თვითონ არის გულწრფელი, გულგაშლილი და პირდაპირი. უწინდელი სახელგანთქმული სიმამაცე კახელებისა, თუმცა შემცირებულია, მაგრამ დღესაც გამბედავნი და გულადნი არიან. იმათი ერთგულება მეგობ-

რობაში სწორედ რომ წასაბაძია. ჭირში ღმერთმა ნუ მოგაკლოს იმისთანა ნუგეშის-მცემელი და ლხინში იმისთანა გულიანი მომხიარულე და მომლხენი, როგორც არის კახელი.

შიგნით კახეთში მხოლოდ ერთი ქალაქია – თელავი. იგი დაარსებულია მერვე საუკუნეში ქრისტეს შობის შემდეგ. როცა ძველად კახეთი ცალკე სამეფოს შეადგენდა, თელავი იყო სატახტო ქალაქი კახეთის მეფეებისა. მის გაშენებაზე ბევრსა ზრუნავდა ერეკლე მეფე მეთვრამეტე საუკუნეში. ეს ქალაქი ძვეს ცივ-გომბორის მთის კალთაზე აღმოსავლეთის მხრით და ძალიან მაღლობი ადგილი უჭირავს. შორიდან თელავს ქალაქად არ ჩააგდებ და ერთ დიდ ბაღად გეჩვენება. როცა ქალაქში შეხვალ, იმის მიზეზს მაშინ შეიტყობ: მთელი ქალაქი ბაღებით არის მოფენილი. თითქმის ყველა სახლი ცალკე ბაღში დგას, სადაც ბევრნაირი ხე და ხეხილია არიგ-ჩარიგებული. ამიტომ თელავს მეტად საამური სახე აქვს. მაგრამ იმისი მდებარეობა კიდევ უფრო მშვენიერია. ქალაქი გარშემო შემორტყმულია ხშირი ტყითა, აღმოსავლეთის მხრით კი თითქმის მთელი კახეთი ისე ჩანს, როგორც ხელის გული. ხეხილიანი ბაღები და ცივი წყაროები, რომლებითაც თელავი მეტად მდიდარია, ამ ქალაქის ჰაერს საამურად აგრილებს და მშვენიერ სამყოფ ადგილად ხდის. თელავში ქართველებს გარდა სომხებიც ბლომად სცხოვრობენ. ამ ქალაქში სამი სასწავლებელია: ოთხკლასიანი სასულიერო სასწავლებელი, ოთხკლასიანივე სამოქალაქო სასწავლებელი და წმიდა ნინოს სასწავლებელი ქალთათვის. თელავში სულ 10. 000 მცხოვრებელია. შიგნით კახეთში ბევრი დიდი სოფელია. მათ შორის შესანიშნავია გრემი, რომელიც ძველის-ძველად დიდებული ქალაქი ყოფილა კახეთისა, ახლა კი უბრალო სოფელია; სხვა სოფლებში დასასახლებელია ყვარელი, შილდა, საცხენისი, კურდღელაური, წინანდალი, ვარდის-უბანი, კონდოლი და სხვანი.

4. ალავერდის ტაძარი

ყველაზე დიდებული ნაშთი და მოწმე კახელთა ძლიერის სარწმუნოებისა და ხელოვნებისა უწინდელ დროში არის ალავერდის ტაძარი. გახვალთ თუ არა თელავიდან და გაემგზავრებით ჩრდილოეთისაკენ, ჰაერში დაინახავთ თვრამეტი ვერსის სიშორეზე მეტად მაღალს, ცაში ატყორცნილს გუმბათსა და იფიქრებთ, ზემოთკენ უთუოდ უდიდესი ტაძარი უნდა იყოსო. მალე მოლოდინიც აგისრულდებათ. აი გაიარეთ თვრამეტი ვერსი, მიხვედით პაწია სოფელ ალავერდში, რომელიც ძვეს ალაზანს აქეთ, მარჯვენა ნაპირზე, და თქვენ თვალწინ აღიმართა დიდებული ტაძარი, რომელსაც სიგრძით აქვს ოცდაშვიდი საჟენი და სიგანით ამის ნახევარი, ხოლო გუმბათი მისი ატყორცნილია ცაში ოცდათორმეტი საჟენის სიმაღლეზე. სიდიდით ალავერდი სჭარბობს თითქმის ყველა ტაძრებს საქართველოსას. გარშემო არტყია განიერი გალავანი, ოდესმე ძლიერ მაგარი, მრავალი ზედ ამენებული კოშკებითა. ამ გალავანისა და კოშკების წყალობით ქართველებს ბევრჯელ გადაურჩენიათ თავისი უძვირფასესი ტაძარი შემოსეულის მტრის მიერ აოხრებისაგან. ალავერდის ტაძრის ხატებს შორის ყველაზე საყურადღებოა წმიდა გიორგის ხატი, შემკული ძვირფასი თვლებითა. ალავერდის

ტაძრის დღეობა მოდის თოთხმეტს ენკენისთვისა, ჯვართამაღლების დღესა. ეს დღეობა იზიდავს სალოცავად და ერთმანეთის სანახავად აუარებელს ხალხს: კახეთიდან, ქიზიყიდან, თუშეთიდან, ფშავ-ხევსურეთიდან, ქართლიდან და თვით ლეკეთიდან. ალავერდის ტაძარი აშენებულია მეექვსე საუკუნეში და მისი ხნიერება უდრის თოთხმეტს საუკუნესა.

ალავერდის ტაძარში ჰმარხიან: წმიდა იოსები – მისი ამშენებელი, წმიდა მოწამე ქეთევან დედოფალი და რამდენიმე ქართველი მეფე.

ქ ი ზ ი ყ ი

შიგნით კახეთიდან რომ სამხრეთისკენ გამგზავრდე, ქიზიყში ჩახვალ. ქიზიყელები ბევრგვარს საქმეს მისდევენ: კახელებივით მარტო ღვინის მოყვანას არა სჯერდებიან; აქ ხვნა-თესვაც გავრცელებულია, რადგანაც ნაყოფიერი სახნავი მიწა ბლომად აქვთ. აღმოსავლეთის მხრით ალაზნის აქეთა ნაპირზე ერთი დიდი და ნაყოფიერი ველია გაშლილი, რომელსაც შირაქი ჰქვია. ეს ველი ქიზიყელებს საერთოდ ეკუთვნით და ყოველგვარი ჭირნახული აქ მოჰყავთ. ველი კერძო სასაკუთრო მიწებად კი არა აქვთ დაყოფილი, ყველა სოფელს თავისი წილი აქვთ დაჩემებული. ამ სასოფლო წილიდან თვითუფლს გლეხკაცს ნება აქვს იმდენი მოხნას, რამდენიც უნდა. ჭირნახულს გარდა ამ ველზე თივაც კარგი მოდის, მეტადრე წვიმიანს წელიწადში, და გლეხიკაცი იმდენს სთიბავს, რამდენსაც შეიძლება. ცუდი ის არის, რომ ეს მინდორი ურწყავია და ამიტომ უწვიმო წელიწადში მოსავალს აცდენს. ამისთანა დროს ქიზიყში პური ძლიერ ძვირდება. როცა კი წვიმიანი წელიწადია, ქიზიყი მოსავლით აივსება ხოლმე. ქიზიყელები რომ ეცდებოდნენ და ალაზნიდან წყალს სარწყავად გაიყვანდნენ, მაშინ ყოველგვარი მოსავლით გამდიდრდებოდნენ. რადგანაც ქიზიყში იალაღი დიდია, შინაურის პირუტყვის მოშენებაც აქ ძლიერ გახშირებულია, მეტადრე ცხვრის ყოლა. შემოდგომასა და გაზაფხულზე აქ მინდორში ბევრს ცხვრის ფარას ჰხედავ. ზაფხულში კი, რადგანაც ძალიან ცხელა, ცხვარი თრიალეთის მთებზე მიუდით. ცხვარს გარდა ძროხაც ბევრი ჰყავთ. ღორის მოშენებაც ზოგს სოფლებში გავრცელებულია. აგრეთვე აბრეშუმის ჭიასაც ბლომად ინახვენ. ამ სამი-ოთხი წლის განმავლობაში ქიზიყში ბამბის თესვაც შემოიღეს და კარგადაც იხეირა ამ სასარგებლო მცენარემ.

რასაკვირველია, ასე ბევრგვარი საქმის მიმდევარი ხალხი უფრო შეძლებული უნდა იყოს, ვიდრე კახელები, რომელნიც თითქმის მთელს თავის შრომას, როგორც ვთქვით, ღვინის მოყვანას ახმარებენ. მართლაც, ქიზიყი კახეთზედ ბევრად უფრო შეძლებულია. არიან აქ ისეთი გაკეთებული გლეხები, რომ სხვაგან საქართველოში ძნელად ჰნახავთ მათს თანასწორსა. კარგს ოჯახიშვილს ქიზიყში უნდა ჰყავდეს სამი ათასი სული ცხვარი, სამოც-ოთხმოცხი ძროხა და ხუთას-ექვსასი ღორი. ამასთან ორას-სამასი თუმანი ფულიც ექმნება სახლში. თავი და თავი მიზეზი ქიზიყის შედარებითი სიმდიდრისა არის ისა, რომ აქ თითქმის მთელი გლეხოზა სახელმწიფო იყო და ბატონების სამსახურს ესენი ყოველთვის მოშორებულნი იყვნენ. რასაკვირ-

ველია, ქიზიყში ღარიბიც ბევრია, როგორც ყველგან საქართველოში. საზოგადოდ რომ ვთქვათ, ამ ქვეყნის მცხოვრებლებში დიდი განსხვავებაა დოვლათის მიხედვით, ზოგი გლეხკაცი ძლიერ მდიდარია, ზოგი მეტად ღარიბია.

ქიზიყელთა თვისებანი და მათი სოფლები

აგრეთვე ბევრად განსხვავდებიან ერთი ერთმანეთისაგან ქიზიყელი გლეხები ჩაცმა-დახურვით. უფრო დიდი ნაწილი ქიზიყელებისა უსუფთაო და უშნო ტანისამოსს იცვამს. მდიდარს ქიზიყელ გლეხებში კი კობტად ჩაცმა-დახურვა ჩვეულებად არის. ზოგჯერ გზაზედ შემოგვხვდება ცხენზე მჯდომარე გლეხკაცი ისე ლაზათიანად ჩაცმული, რომ თავადიშვილი გეგონება: ცხენზე თავმოწონებით ზის, ფარჩის ახალოხზე ლამაზი ჩერკესკა აცვია, გულზე წითელი დომლული აქვს აფარებული, თავზე მაღალი ბუხრის ქუდი ჰხურავს და კობტა წაღებით ცხენს ერეკება. გაკეთებულს გლეხკაცის ცოლებს ხომ კაცებზე კიდევ მომეტებულად უყვართ ჩაცმა-დახურვა. მაგრამ ერთი გარემოება ამ მდიდრულს ტანისამოსს თითქმის არ შეჰფერის. ქიზიყში წყალი მეტად ნაკლებად არის; აქ მდინარეს, რუს სრულიად ვერა ჰნახავ. მარტო ალაგ-ალაგ, უფრო სოფლების გარეთ, პატარა წყაროები გამოწანწყარებს. ამ შორეული წყაროებიდან წყლის ზიდვა დედაკაცებზე არის განწესებული. დილით ადგებიან თუ არა, სახედრებს (რომელიც ბლომად ჰყავთ) კოკები უნდა გადაჰკიდონ, გაიგდონ წინ და წყარომდე უკან მიჰყვინენ. აქ ერთად ბევრი ქალი გროვდება: ყველას უნდა სხვაზე ადრე აავსოს თავისი კოკები და ამის გამო ხან ჩხუბი ჩნდება და ბევრი კოკაც იმსხვრევა. როცა კოკებს აავსებენ, სახედრებს გადაჰკიდებენ, წინ გამოიძლოლებენ და უკან მოსდევენ. თუმცა ეს შრომა, როგორც ყველა სასარგებლო გასჯილობა, ქების ღირსია, მაგრამ როგორღაც უნებურად გეცინება როცა ჰხედავ, რომ თავმოწონებით ჩაცმული ქალი, ლამაზი კაბით, დრაფის პალტოთი და აბრეშუმის ბალდადით, სახედარს უკან მისდევს. ამათ კი ეს საქმე სრულიად არ ეჩოთირებათ; თანაც ხელში წინდა უჭირავთ და ბეჯითად ჰქსოვენ. ზოგს სოფელს ისე შორსა აქვს წყალი, რომ მინამ დედაკაცი მივიდ-მოვიდოდეს, ნახევარ წინდას მოჰქსოვს.

სოფლები ქიზიყში შესანიშნავია სისუფთავითა. გარშემო მინდორი მთლად ვენახებს უჭირავს და აქ სახნავ მიწებს იშვიათად ჰნახავ. აგრეთვე იშვიათად შეხვდებით სოფელში კალო-საბძელსა, ბოსლებსა და საქონლის პატივს. ეს იმიტომ, გომებსა და კალო-საბძლებს სოფლის გარეთ აკეთებენ. შინაური საქონელი ზამთარ-ზაფხულსა იქა ჰყავთ. მოსავლის ლეწვის დროს მთელი ჯალაბობა იბარგება და ქალით კაცამდი კალოზე მიდის და იქა რჩება, ვიდრე სრულიად არ გაათავებენ ლეწვასა.

ქიზიყელები ამაყი ხალხია. ცოტაოდენს წყენასაც არავის არ დაუთმობენ და არავის ადვილად არ დაებრიყვებიან. დამოუკიდებლობა მათ ძლიერ უყვართ. სიტყვა-პასუხში, სიარულსა და მიხვრა-მოხვრაში ქიზიყელებს აშკარად ეტყობათ, რომ ბატონ-ყმობის უღელი კისერზე არა სდგომიათ და არ დაუჩაგრავს. მართალია, იმათ თავმოყვარეობას ბრიყვული თვისება მიუ-

ღია, მაგრამ ეს გაუნათლებლობის ბრალია. როცა ცოდნასა და სწავლას შეიძენენ, ქიზიყელები სიბრიყვეს გადაეჩვევიან და იმათი თავის მოყვარეობა ღირსეულს სახეს მიიღებს... პირველს გაცნობაზე ქიზიყელები უნიჭო, ჭკუამოკლე და სამასხრო ადამიანებად გეჩვენებიან; მაგრამ, როცა კარგად დააკვირდები, დარწმუნდები, რომ ესენი ნიჭიერი ხალხია...

ქიზიყში ერთი ქალაქია – სიღნაღი. წინათ სიღნაღი უბრალო სოფელი იყო. მხოლოდ მეთვრამეტე საუკუნეში მეფე ერეკლემ აქცია ქალაქად და ააშენა შიგ ციხე, რომელიც დღემდე არსებობს. ეს ქალაქი ცივ-გომბორის მთის კალთაზე არის დაარსებული აღმოსავლეთის მხრით და უფრო კიდევ მაღლობი მდებარეობა აქვს, ვიდრე თელავსა. ამიტომ სიღნაღიდან ჩრდილოეთ-აღმოსავლეთისკენ ჩანს თითქმის მთელი გაღმა კახეთი, აღმოსავლეთისაკენ – ალაზნის აქეთ-იქით ნაპირები საინგილომდე. სიღნაღში მარტო ერთი სამკლასიანი საერო სასწავლებელია. ქართველები ამ ქალაქში ძალიან ცოტანი ცხოვრობენ, თითქმის მთელი ქალაქი სომხებს აქვთ დაჭერილი. სიღნაღი 12.000 მცხოვრებელს იპყრობს.

ქიზიყში შესანიშნავი სოფლები არის: ხირსა, სადაც ძველი მონასტერი არსებობს; ბოდბისხევი, ბოდბე, სადაც წმიდა ნინოს საფლავია და სადაც უწინ იჯდა მიტროპოლიტი; ველისციხე, გურჯაანი, კარდანახი, მაჩხაანი, დედოფლის-წყარო და სხვანი.

წიდა ნინოს ტაძარი ბოდბეში

ქიზიყის ძველ ნაშთთა შორის პირველი ადგილი უჭირავს ბოდბეს ტაძარსა, რომელიც არის ამართული იქ, სადაც მოღვაწეობდა მოციქულთა სწორი ნინო და, სადაც იგი გარდაიცვალა და დასაფლავდა. ეს ტაძარი აშენებულია პირველის მეფის მირიანის შვილის ბაქარის მიერ. საკურთხევლის გვერდით ცოტა ამალღებულსა და მესერიით შემოფარგლულს ადგილას არის საფლავი წმიდა ნინოსი, რომელსაც აფარია ოქროს სახურავი, რაზედაც მშვენივრად არის გამოსახული ქართველთა განმანათლებელის სახე. ამ ტაძართან იყო იმავ თავით დედათა მონასტერი, სადაც მოღვაწეობდნენ მრავალნი ქართველნი მოლოზნანი. აქედან ხუთი ვერსის მანძილზე არსებობდა მეორე მონასტერი ბერთათვის, რომელსაც უწინდელს დროში ჰმართავდა ბოდბელი მიტროპოლიტი. იგივე განაგებდა ქიზიყის ყველა მონასტერსა და ეკლესიასა. ბოდბელ მიტროპოლიტს ეჭირა მეორე ადგილი ალავერდელი მიტროპოლიტის შემდეგ. ბოდბის მონასტერს ჰყავდა შვიდასზე მეტი კომლი ყმა და ამ ყმებს ეწოდებოდათ: გლეხნი წმიდა ნინოსნი. ბოდბის მონასტერი რამდენჯერმე იქმნა დაქცეული მტრისაგან, მაგრამ მას მაშინდელი ქართველები, გამსჭვალულნი ძლიერი სარწმუნოებით, მალე განაახლებდნენ ხოლმე.

ამავე მონასტერში ჰმარხია პირველი რუსი ექსარხოსი თეოფილაქტე, რომელიც უცებ გარდაიცვალა ქიზიყში მოგზაურობის დროს ამ საუკუნის დამდეგში.

ამჟამად ბოდბის მონასტერი განახლებულია რუსის მოლოზნების მიერ, რომელნიც აქ მოღვაწეობენ და რომელთაც აქვთ რუსული სკოლა ქალთათვის.

საინგილო და თუშეთი

სამხრეთ-აღმოსავლეთის კუთხეში კახეთიდან და ქიზიყის პირდაპირ ალაზნის იქითა ნაპირს საინგილო ძევს. ეს მხარე სპარსეთს დიდი ხანი ეჭირა და აქ მცხოვრებნი ქართველები გაამაჰმადიანა. ბოლოს დროს ბევრი ქრისტიანობაზე მოიქცა, ზოგი კი ისევ მაჰმადიანია. ყველა ინგილომ ორი ენა კარგად იცის, ქართული და თათრული. ეს ქვეყანა უნაყოფიერესი ადგილია: ღვინო უხვად მოდის, თუმცა მდარე; პური იზრდება თითქმის კაცის სიმალლე და მეტად მდიდარი მოსავალი იცის; ბრინჯს ინგილოები ბლომად თესვენ, ბევრი მოსდით და იაფიც არის. აბრეშუმის ჭიის ყოლა ძლიერ გახშირებულია; უმეტესი წილი მცხოვრებლებისა ჭიას ინახავს და აბრეშუმ-ყაჭის გაყიდვით ფულს იძენს. თითქმის ყველა ღარიბს კაცს წლის სარჩო სამყოფი მოსდის. გაკეთებულს გლეხკაცებს ფულიც ბლომად აქვთ. ბოლოს დროს საინგილოში ბამბის თესვაც შემოიღეს. სიფაქიზითა და პატიოსნურის სიტყვა-პასუხით ინგილოები კახელებსა და მეტადრე ქიზიყელებს ბევრად სჯობიან: ლანძღვას იქ იშვიათად გაიგონებ. ინგილოები არამც თუ თვითონ არ ილანძღებიან; სხვაშიაც ეჯავრებათ ეს ნაკლოვანება. ლაქუცი, ფეხ-ქვეშ გაგება ჭირივითა სძულთ და ძლიერ უყვართ დამოუკიდებლობა...

საინგილოში ერთი სოფლიდან მეორე სოფელში ინგილოები ქალს არ გაათხოვებენ; ამიტომ ახლო ნათესავებში ქორწინება აქ ხშირად ხდება. ამას გარდა გასათხოვარს ქალს არამც თუ მზითევს არ ატანს დედ-მამა, იმის საქმროს პირ-იქით ფულს ართმევს. აქ საქმრო ქალს ნივთსავითა ჰყიდულობს. ამიტომ საინგილოში ბევრის ქალის ყოლა დედ-მამას ბედნიერებად მიაჩნია, რადგანაც თითო ქალი ოცს, ან ოცდა-ათს თუმანს ფულს შესძენს. ეს კი უნდა დაუმატოთ, რომ ამ ჩვეულებას ყველა ინგილო არ მისდევს. საუკეთესო გლეხკაცი არას დროს თავის ქალში ფულის აღებას არ იკადრებს.

საინგილოში, თუ ზაქათალის მაზრაში, არის ქალაქი ზაქათალა. სოფლებში შესანიშნავია: კაკი, ჭარი, ბელაქანი, ალიაბათი, ალიბეგლო, ყორაღანი.

შიგნით კახეთის, ანუ თელავის მაზრის, თავს, ე. ი. ჩრდილოეთით, თუშეთი ძევს. რადგანაც ეს ქვეყანა მაღლობი, მთიან-გორიანი და ცივი ადგილია, ამიტომ აქ ხვნა-თესვას არ მისდევენ. ხალხის სიმდიდრეს აქ შინაური საქონელი შეადგენს, რომელსაც მრავალს ინახავენ, რადგანაც იალაღი კარგი აქვთ. მეტადრე ცხენის ჯოგისა და ცხვრის ფარის ყოლა ძლიერ არის გავრცელებული თუშეთში. თუშები ჰყიდიან ცხვარსა, ცხენსა, მატყლსა, ერბოსა, ყველსა, დიდს ფულს იძენენ და აღებული ფულით ყველაფერს საცხოვრებელს ჰყიდულობენ. თუშეთში ძლიერ შემძლებელი ხალხი სცხოვრობს. ზემო თუშები ქართულად ლაპარაკობენ, ქვემო თუშები კი _ თუშურად, მაგრამ ქართული ყველამ იცის...

საზოგადოდ, როცა თუშების ცხოვრებას გაიცნობ, დარწმუნდები, რომ მარტო დოვლათი არა კმარა ბედნიერებისათვის, _ საჭიროა აგრეთვე განათ-

ლება, ურომლისოდ ხალხს არ შეუძლია თავისი ქონება ადამიანურად მოიხმაროს და ლაზათი მისცეს თავის ცხოვრებასა.

გარეთ-კახეთი

ცივ-გომბორის მთას აქეთ და იორის ნაპირებზე გარეთ-კახეთი ძევს, რომელიც შეადგენს თბილისის მაზრის ნაწილს. სამხრეთით გარეთ-კახეთის ყარაის დიდი მინდორი ძევს. მტკვრის პირად ატეხილია მაღალი და ხშირი ჭალა, სადაც მრავალგვარი ნადირი ბუდობს: ჯიხვი, შველი, დათვი, მგელი, ირემი, კურდღელი, მელა და სხვა. ფრინველებში ხოხობიც ბევრი იცის. უწინ საქართველოს მეფეებს აქ ნადირობა ჩვეულებად ჰქონდათ; ეხლაც დიდი კაცები სანადიროდ ამ ჭალაშივე მიდიან. რაც გარეთ-კახეთის ნაყოფიერებას შეეხება, ჭირნახულის მოსავლით შიგნით-კახეთს ბევრით სჯობია, რადგანაც ივრიდან გაჰყავთ რუები და რწყავენ ნახნავ-ნათესსა. პურის გარდა, აქ უხვად მოდის ქერი, სიმინდი და სხვა საპურე მცენარეები. ღვინოც საკმაოდ მოჰყავთ, თუმცა შიგნით-კახეთის ღვინოს ვერ შეედრება.

შესანიშნავი სოფლები არის: საგარეჯო, სადაც ორ-კლასიანი სასწავლებელი არსებობს, პატარძეული, უჯარმა, სართიჭალა, მარტყოფი და სხვა.

გარეთ-კახეთში ყარაის ახლო არსებობს ძველისძველი მონასტერი დავით გარეჯისა. ეს მონასტერი მასუკან გაძლიერდა, როცა აქ დაბინავდა წმიდა დავითი. ერთი სირიელ მამათაგანი, მეექვსე საუკუნეში. მრავლისაგან მრავალნი მოწაფენი მიდიოდნენ მასთან კახეთიდან და ქართლიდან, სწავლობდნენ მისგან საღმრთო წერილს, ეჩვეოდნენ წმიდა ცხოვრებას და ბევრი მათგანი იქვე ბერებად იმოსებოდნენ, არც ერთს მონასტერს საქართველო-სას არა ჰყავდა იმოდენა რიცხვი ბერთა, რამდენიც გარეჯისას. აქაური ბერები მარტო მარხულობასა და ლოცვაში არ ატარებდნენ დროსა. ისინი ღრმად სწავლობდნენ საღმრთო წერილსა, სთარგმნიდნენ სხვა ენებიდან ქართულად მრავალს თხზულებას, აგროვებდნენ ყოველ კუთხიდან წიგნებსა და ჰქონდათ მდიდარი წიგნთსაცავი, რომელითაც სარგებლობდნენ გარე ქართველებიც. ამ მონასტერშივე არსებობდა სკოლა ყრმათათვის, სადაც სწავლობდნენ და აღიზრდებოდნენ მრავალნი შვილნი ქართველი თავად-აზნაურობისა. სამღვდელოებისა და სხვა წოდებისა. ათას წელიწადზე მეტს ჰყვაოდა ეს მონასტერი და იყო ლამპარი ცხოველი სარწმუნოებისა, წმიდა ცხოვრებისა და ქრისტიანული აღზრდისა, მაგრამ ახლა იგი სრულიად დაცემულია.

მეორე შესანიშნავი ისტორიული ადგილი გარეთ-კახეთში არის მარტყოფის მონასტერი, რომელიც ძევს თბილისიდან ჩრდილო-აღმოსავლეთით ოცდახუთის ვერსის მანძილზე. ხალხი მას მოკლედ უწოდებს წმიდა ანტონის, რადგანაც მონასტერი ესე დაარსებულია მეექვსე საუკუნეში წმიდა ანტონის მიერ, რომელიც იყო ერთი სირიელ მამათაგანი. ეს მონასტერი სდგას მაღალსა და ტყიანს ადგილს, საიდანაც კარგად მოსჩანს დასავლეთის ნაწილი თბილისისა, მეტადრე წმიდა დავითის ეკლესია მთაწმინდაზე.

მარტყოფის მონასტერი ცნობილია მშვენიერი მდებარეობით, მეტად სადი ჰაერია და ამის გამო გახდა იგი საზაფხულო სამყოფელად საქართველოს ექსარხოვებისათვის.

თიანეთი და ფშავ-ხევსურეთი

გარეთ-კახეთის თავს, ე. ი. ჩრდილოეთით, თიანეთი ძვეს. აქაური ქართველები ხვნა-თესვას მისდევენ: პური, სიმინდი და ქერი მოჰყავთ. საქონელის ყოლა კი ჩვეულებად არა აქვთ. სოფლებში შესანიშნავია თიანეთი და ბოჭორმა.

თიანეთის ზემოთ, თუშეთის დასავლეთით, ფშავეთი ძვეს და ამას ჩრდილოეთით ხევსურეთი აკრავს. თუშეთსა და ფშავეთს მხოლოდ ერთი მთა ჰყოფს. ფშავ-ხევსურეთი ძალიან მთიანი და ცივი ადგილია და ამიტომ აქ პური და სიმინდი არ მოდის. აქ თესვენ მარტო ქერსა და ამითი იკვებებიან. ბაღები და ვენახები აქ სრულიად არ არის, იმიტომ რომ სიცივე არ ახეირებს, ხილსაც აქ იშვიათად ნახავთ. ხარისა და ძროხის ყოლა გახშირებულია, ცხვარს კი ცოტას ინახვენ. დოვლათით ფშაველები ძლიერ სჯობნიან ხევსურებსა და ძველებური ენით ლაპარაკობენ. სახლებს თუშებივით ბრტყელის კლდის ქვისას აშენებენ. საზოგადოდ თუშებსა და ფშავ-ხევსურებზე უნდა შევნიშნოთ, რომ ძველებური ქართული თვისებანი: გულადობა, პირდაპირობა, ძმობა, დამოუკიდებლობა და თავისუფლების სიყვარული მათში თითქმის უცვლელად დარჩენილა. შესანიშნავია აგრეთვე პოეტური ნიჭი ფშაველებისა. აუარებელ ლექსს, ნიჭიერად გამოთქმულს, ყოველს ნაბიჯზე გაიგონებთ ფშაველებისაგან.

მეტ-ნაკლებობით შესანიშნავი სოფლები არის აქ ჩარგალი, ხახმატი და სხვ.

ქართლი

1. საზღვრები, მცხოვრებთა რიცხვი, ქვემო-ქართლი

ქართლი ძვეს კახეთსა და იმერეთს შუა და უჭირავს საქართველოს შუაგული ადგილი. ქართლს ჩრდილოეთით საზღვრავს კავკასიონის ქედი, აღმოსავლეთით – არაგვი და მტკვარი, სამხრეთით – სომხეთი და ოსმალეთი, დასავლეთით – ლიხისა, ანუ სურამის, მთა. მთელს ქართლში 400.000 მცხოვრები ითვლება.

ბორჯომის ხეობიდან იწყება ერთი კარგა მაღალი და ტყიანი მთა, რომელიც გაგრძელებულია დასავლეთიდან აღმოსავლეთისაკენ მტკვრამდე. ამ მთას თრიალეთის მთას ვეძახით; იგი ქართლს ორ ნაწილადა ჰყოფს: ჩრდილოეთის მხრით საკუთრივ ქართლი ძვეს, სამხრეთით – ზემო ქართლი, ანუ ახალციხის მხარე და ჯავახეთი. წინა საუკუნეში საკუთრივ ქართლს ერქვა ქვემო ქართლი, ახალციხის მხარეს და ჯავახეთს ზემო ქართლი, ხან მესხეთი და საათაბაგო.

ჯერ საკუთრივ ქართლზე ვილაპარაკოთ.

ლიხის მთიდან აღმოსავლეთისაკენ არაგვამდე გაჭიმულია ერთი ვეებერთელა გრძელი ველი, რომელიც სავსეა ქართლის სოფლებით. ჩრდილოეთით ქართლს კავკასიონის მთა აქვს აფარებული, სამხრეთით – თრიალეთის მთა. ამიტომ აქ სამხრეთისა, ან ჩრდილოეთის ქარი შეუძლებელია. მაგრამ დასავლეთისა და აღმოსავლეთის ქარი კი ძლიერ ხშირად იცის. იშვიათი დღე იქნება, რომ ქართლში ქარი არა ჰქროდეს. განსაკუთრებით დასავლეთის ქარი მეტად ღონიერი იცის, ასე რომ ხან ხეებს ძირიანად ჰგლეჯს. რასაკვირველია, ჭირნახულისა და ბაღოსნობისათვის ამგვარი ქარი მავნებელი უნდა იყოს. წვიმის ღრუბელი ქართლში უმეტეს ნაწილად დასავლეთის ქარს მოაქვს შავი ზღვიდან. აღმოსავლეთის მხრიდან წვიმა იშვიათად გაჩნდება ხოლმე. აღმოსავლეთის ქარი ცხელია და ხმელი, ამიტომ, თუ დიდხანს იქროლა, მცენარეებს აყვითლებს და აჰკნობს.

ქართლს წყალი უხვად აქვს; ბოლოზე, ე. ი. სამხრეთის მხრით, თრიალეთის მთის ძირს, მტკვარი ჩაუდის. ქართლის ველისათვის მტკვარი ნაკლებად არის სასარგებლო, ამიტომ რომ ჩაღრმავებულს ადგილზე მოდის და ბევრგან არ შეიძლება აქედან სარწყავად წყალი ნახნავ-ნათესში გაიყვანონ. მაგრამ ქართლისათვის მტკვრის წყალი საჭიროც არ არის. კავკასიონის მთიდან გამომავალი მრავალი წყლები ძირს ჩამორბის და ქართლის ველს რწყავს და ანაყოფიერებს. ამათში უფრო შესანიშნავია სამი მდინარე: ლიახვი, ქსანი და არაგვი. ლიახვი ქართლის ველის დასავლეთის ნაწილსა რწყავს, ქსანი შუაგულს, არაგვი – აღმოსავლეთის ნაწილს. სამივე მეტად ჩქარა მომდინარეობს და გაზაფხულზე საშინელი ადიდება იცის.

ჰავა ქართლში ბევრად გრილია კახეთისაზე. ამის მიზეზი ჯერ ის არის, რომ, ქართლი გაშლილი ქვეყანაა და ღონიერი ქარი იცის; მერმე ისა, რომ კავკასიონის მთა ახლო აქვს და ამისი თოვლით შემოსილი წვეროებიდან ზამთარ-ზაფხულს ქართლზე ცივი ჰაერი მოდის. ჰავის სიგრილის გამო ქართლში ზოგი კახური ხილი სრულიად არა ხარობს, მაგალითად, ბროწეული, ლეღვი და წაბლი. აგრეთვე ქართლის ბუნებას არ შეუძლიან მოიყვანოს ბამბა და ბრინჯი, რომელსაც კახეთის მხარეში ზოგს ადგილას ბლომად სთესავენ. გრილის ჰავის გამო ქართლში ყურძენი კარგად ვერა მწიფდება და ამიტომ ღვინო მდარე დგება. მაგრამ, მიუხედავად ამისა, ქართველები ვენახების შემუშავებას ერთგულად მისდევენ. სოფლები, უმეტეს ნაწილად, ირგვლივ შემორტყმულია ბაღებითა და ვენახებით. ამგვარს სოფლებში თითქმის ყველა გლეხკაცსა აქვს თავისი საკუთარი ვენახი. ვენახის მოვლა ქართლში უფრო დიდს მუშაობას ითხოვს, ვიდრე კახეთში. საზამთროდ ვაზის დამარხვა ბევრგან საჭიროა. დამარხვა იმაში მდგომარეობს, რომ ვაზებს შემოდგომაზე სარებს აცლიან. ძირს აწვენენ და ზედ მიწას აყრიან. თუ გლეხმა ვაზები ზეზე დაანარჩუნა, ზამთარში დასძრავს და გახმება, მეტადრე თუ ცივი ზამთარია. გაზაფხულზე ვაზები ისევ უნდა ააყენოს, გასხლას, სარი შეუდგას და შეჰყელოს. გლეხ-კაცს ბევრი დრო ეკარგება ამ მუშაობაში, მაგრამ ის შრომას არ იშურებს, ოღონდ კი ვენახმა მისი საყვარელი მჟავე ღვინო ბლომად მოუყვანოს. ქართლური ღვინო ქართლშივე თუ გაიყიდება, თორმე სხვა ადგილებში ვერ წაიღება სიმდარის გამო. ამის გამო ის ქარ-

თლური სოფლები უფრო დოვლათიანი არიან, სადაც ვენახები არ არის და გლეხები მთელს დროს ხვნა-თესვას ანდომებენ.

2, ხვნა-თესვა ქართლში

ხვნა-თესვისათვის ქართლის ბუნება მშვენიერია. კახეთისავით აქაც მეტად ღონიერი ნიადაგია. ამასთან მდინარეებიც ბლომად არის, წვიმაც თავის რიგზე ჭირნახულს არ აკლია. ამის გამო ხვნა-თესვა ქართლში უფრო გავრცელებულია, ვიდრე საქართველოს სხვა ნაწილებში. ზაფხულში მთელი ქართლის ველი დაფენილია მხოლოდ სხვადასხვა მარცვლოვანი მცენარეებითა: პურით, ქერით, სიმინდით, შვრიით, ფეტვით და სხვებით. მშვენიერი დასახედია თიბათვის გასულს ქართლის მინდორი, მთელს ველს თეთრყვითელი ფერი დასცემს და ქარის დროს საამურად ჰღელავს ზღვასავით. მკათათვეში კიდევ უფრო გაცოცხლებულია ქართლი. ამ დროს ჭირნახული შემოსულია და იმკება. მთელი ველი მოდებულობა მუშებით და აქეთ-იქიდან სხვადასხვა სიმღერა და ხმაურობა მოისმის. აქ ბლომად ერთად შეკრებილი მუშები მხიარულად გასძახიან «ჰოოჰუნას» და მაღალ ყანას სწრაფად აქცევენ ძირსა; იქ ყანის გვერდზე სადილი გაუთავებიათ, მუშები ნამგლებს ლესავენ და მხიარულად ზედ დაჰლიდინებენ: «გლესავ, გაგლესავ, ნამგალო, ნამგალო ჩემო რკინაო».

მთელი სიმდიდრე ქართლელებისა ჭირნახულში მდგომარეობს. მოსავალმა გლეხი მთელი წელიწადი უნდა გამოკვებოს და ჩააცვას, სახელმწიფო გადასახადსა და ყველა სხვა ხარჯს პურით უნდა გასცეს პასუხი ქართლელებს, რადგანაც სხვა ღონისძიება არა აქვს. ქართლელები სხვა არა წარმოებას არ მისდევენ: არც ცხვრისა, არც ცხენისა, არც ღორისა და არც სხვა შინაურის პირუტყვის ბლომად ყოლა აქ სრულიად არ იციან. ორიოდ-სამი ძროხა, რამდენიმე უღელი ხარ-კამეჩი, ოთხიოდე ღორი და ერთი ცხენი, _ აი რას ინახავს ქართლელი გლეხკაცი. აგრეთვე აბრეშუმის ჭიის ყოლა ძალიან იშვიათი საქმეა, ერთი სიტყვით, ხვნა-თესვის გარდა გლეხკაცს სხვა არაფრიდგან არა აქვს გამორჩენა. ამისთანა ხალხი ძნელად შეიძენს ქონებასა. მართლაც, ქართლი სიღარიბით კახეთსაც კი სჭარბობს. აქ მდიდარს გლეხკაცს იმას ეძახიან, ვისაც გუთნეული ხარ-კამეჩი ჰყავს. გლეხკაცური ყველაფერი აქვს სახლში, ვალი არა ჰმართებს. ფულის მქონებელი გლეხი ქართლში ძნელად მოიპოვება.

ქართლელს ფულის ვალად აღება უფრო ეადვილება, ვიდრე მოპოვება და გასესხება. ქართლელების მოვალეები არიან ებრაელი და სომეხი ვაჭრები, რომელნიც ქართლში ბლომად ცხოვრობენ. პურის მოსავლის დიდი წილი ამათ მიაქვთ სარგებელში კალოობის დროს. ამიტომ იშვიათი გლეხკაცი იკვებება წმინდა პურით მთელს წელიწადს; დიდი წილი სიმინდის მჭადითა და ქერის ჯინჯილით ცხოვრობს. რადგანაც ქართლში შინაური პირუტყვის მოშენებას არ მისდევენ, ამიტომ ამას ემატება უხორაგობაც. ორი-სამი თვე გავა, რომ გლეხის სახლში ხორცი და ყველეური არ გაჩნდეს. პირის პატივით ისევ კახელები და ქიზიყელები სჯობიან ქართლელებს.

2. სიღარიბე და ზნე ქართლელთა

ქართლელების სიღარიბეს ცხადად გვიჩვენებს იმათი მდგომარეობა. ბევრი ქართლური სოფელი სწორედ სასაცილო სანახავია. შიგ რომ შეხვალ, მხოლოდ იმითი შემაჩნევ სოფლობას, რომ მაღალს საბძლებსა და საყდარს დაინახავ, ჰფიქრობ, სადა ცხოვრობენ გლეხებიო. როცა დაკვირვებით აქეთიქით მიიხედ-მოიხედავ, მხოლოდ მაშინ შეამჩნევ, რომ ქართლელებს თხუნელასავით სახლები მიწაში ჰქონიათ გაკეთებული. მიწა ღრმად არის გათხრილი, სახლს მიწის კედლები აქვს შიგ მიწაში და ჭერი თითქმის პირად ჰხურავს. ცეცხლის ადგილი ან შუაზე არის, ან კიდევე კუთხეში ბუხარია გაკეთებული. თუმცა ქართლურს სახლებში ქარი ისე ბევრი არ შესისინებს, როგორც კახურსა და იმერულს სახლებში, და იმდენი ბოლი არ დადგება, როგორც იქა; მაგრამ ამაზე უფრო მავნებელი ნაკლულევანება აქვს: რადგანაც სახლი შიგ მიწაში ჩამძვრალია და ქარი და მზე არა მხრით არ შედის. ამიტომ შენობაში მუდამ ნოტიო, გაფუჭებული და მძიმე ჰაერია. ეს არის იმისი მიზეზი, რომ ქართლში ქარებითა, მჭვლით და ჭლექით ავადმყოფობა ხშირია; აგრეთვე ხშირია საოფლე, რომელიც ნოტიო და დამპალს ჰაერში ადვილად დაიბუდებს ხოლმე. ბევრჯელ ერთს ამგვარს სახლში შეკუნჭულნი არიან ადამიანები, შინაური საქონელი და ქათმები. რასაკვირველია, ამისთანა ოთახში საშინელი უწმინდურებაა და გლეხკაცის ცოლ-შვილი სნეულდება და სიცოცხლეს მალე ესალმება. მაგრამ ისიც კი უნდა ვთქვათ, რომ ქართლელებს ყველას არა აქვს მიწური შენობა. თავადაზნაურობის გარდა, შეძლებულს გლეხებსაც ხისა და ქვიტკირის სახლები უდგათ. და ამისთანა რიგიანი შენობანი თანდათან მატულობს ბატონყმობის გადავარდნის შემდეგ.

მშვიდობიანი ხასიათით წინათ ქართლელები სჯობდნენ კახელებსაცა და იმერლებსაც. ამისი მიზეზი ჯერ ის იყო, რომ ქართლს შუაგული ადგილი უჭირავს საქართველოში და მცხოვრებლებზე სხვადასხვა ველურ ხალხებს გავლენა ნაკლებად ჰქონდათ. მეორე მიზეზი ხნვა-თესვის მიდევნაა. ხვნა-თესვა ყველა საქმეზე მშვიდობიანი და ალალი საქმეა. აქ არავითარი ადგილი არა აქვს მოყვასისი მოტყუებას, რაიც ჩვეულებად გადაჰქცევია ალებ-მიცემის ხალხს. თუ გლეხი მუყაითად გაირჯება და ღმერთიც ამინდს მისცემს, კარგი მოსავალი მოუვა; თუ არადა, ნათესი მოუცდება. საკუთარი მარჯვენა და ღვთის ნება _ აი ერთადერთი იმედი მხვნელ-მთესველისა. ამიტომ ხვნა-თესვა ხალხს წყნარის თვისებებისას ჰხდის და ძლიერ კარგი გავლენა აქვს ზნეობაზე. ამის გამო ერთმანეთის მტრობა, შფოთი და შური ქართლელებში უფრო იშვიათი იყო, ვიდრე სხვა ჩვენებურს მცხოვრებლებში. ოღონდ კი ქართლელს წმინდა სინდისი ჰქონოდა, თავისი თავი პატიოსან კაცად ეცნო, თორემ სხვისას მაგდენს არაფერს დაგიდევდა. ქართული ანდაზა: «თუ თავი ჩემი მეგობრად მყავს, ღარიბად არ ვიხსენებო», სწორედ ქართლელზე იყო გამოჭრილი.

საუბედუროდ, ბოლოს წლებში, მოძრაობის დროს, ქართლელთა ხასიათი მეტად შეიცვალა, უკიდურესად გაფუჭდა. იმოდენა მხეცობა, იმოდენა უდიერობა და მკვლელობა, რაც ქართლელებმა ჩაიდინეს, საქართველოს არც ერთ კუთხეში არ მომხდარა. რა იყო ამის მიზეზი? პირველი მიზეზი

იყო მეტისმეტი შევიწროება ზოგ მემამულეთაგან. ქართლში ბატონყმობა გადავარდა მხოლოდ სიტყვით, საქმით კი ისევ მძვინვარებდა და დღესაც მძვინვარებს. ამის გამო ხალხი მეტად გაღატაკდა, მოთმინებიდან გამოვიდა, შურის ძიებით აღივსო...

მთავრობა, ქართველი საზოგადოება და თვით კეთილგონიერი მემამულენი ცდილობენ, რომ მოსკონ ყოველი ნაშთი ბატონყმობისა და გლეხებს საკუთრებად შეაძენინონ სახნავ-სათესი მიწები. მეორე მიზეზი მხეცური მოქმედებისა იყო უკიდურესი უვიცობა. ქართლი სწავლით ყველა სხვა კუთხეებზე უკან არის დარჩენილი. სკოლები თითქმის სრულიად არ არსებობს. და თუ არსებობს, ისიც უხეირო. წერა-კითხვის მცოდნე გლეხებს ქართლში იშვიათად შეხვდები. ქართული ეკლესიის დაცემის გამო სარწმუნოებაც დაჰკარგა და ხალხმა და ცოდნასაც ვერ ეღირსა. ვისაც არც სარწმუნოება აქვს და არც ცოდნა, ადვილად მხეცდება... უკიდურესად საჭიროა დაუყოვნებლივ გაიხსნას სკოლები ქართლში. მიწა და სკოლა _ აი რა არის ქართული გლეხებისათვის საჭირო უპირველესად ყოვლისა.

4. თბილისი და სიონის ტაძარი

ქართლში ძვეს უდიდესი ქალაქი თბილისი.

თბილისი მთელი კავკასიის დედაქალაქია და სიძველით თითქმის საქართველოს ყველა უწინდელს ქალაქებზე უფრო ხნიანია. თბილისი არის გაქალაქებული მეფე ვახტანგ გორგასლანისაგან მეხუთე საუკუნეში ქრისტეს შობის შემდეგ. ამ დრომდე საქართველოს პირველი ქალაქი იყო მცხეთა, რომელიც ეხლა სოფელია და ძვეს არაგვის და მტკვრის შესართავთან. მაშასადამე, ათას ხუთასი წელიწადია, რაც თბილისი საქართველოს თავ-ქალაქად გამხდარა. თბილისის გაქალაქების დროსავე აქ ვახტანგ გორგასლანმა ააშენა სამი ეკლესია, რომელნიც აქამდე არსებობს: მეტეხისა, ჯვარის-მამისა, ბეთლემისა და იწყო შენობა სიონისა ღვთისმშობლის მიძინების სახელობაზე. სვეტი-ცხოვლის ეკლესიაც მცხეთაში ამ დროს სრულიად განაახლა ხსენებულმა ქართველთა მეფემ. დაარსების შემდეგ თბილისს ბევრი თავგადასავალი გამოუცდია. ამის გარშემო ადგილი მთლად გაჟღენთილია საქართველოს ერთგულის შვილების სისხლით, რომელნიც ქრისტიანობისა და სამშობლოსათვის ებრძოდნენ ხან სპარსელებს, ხან არაბებს, ხან მონგოლებს, ხან ოსმალებსა და მრავალს სხვა მტრებსა.

თბილისს მდებარეობა სრულიად არ უვარგა. ამას უჭირავს ჩაღრმავებული, ქვაბის მსგავსი ადგილი, რომელიც სამი მხრით შემოზღუდულია ტიტველა კლდიანი გორებით. ამგვარის მდებარეობისაგან წარმოსდგება თბილისის ჰაერის სიხმელე. მეტადრე ზაფხულში საშინელი ხმელი სიციხეები იცის აქა და ამის გამო ყველა შემძლებული სახლობა ზაფხულს თბილისს გარეთ ატარებს. ქალაქზე მომდინარეობს მტკვარი, რომელიც ჰყოფს იმას ორნაწილად; ერთი ნაწილი ქალაქისა მტკვარის მარჯვენა ნაპირზე არის გაჭიმული, მეორე ნაწილი _ მარცხენა ნაპირზე. თბილისს მეტად ჭრელი სახე აქვს. ჩრდილოეთის მხრიდან რომ იქ შედიხარ, ქალაქს ხედავ ევროპიულად გაწყობილსა; განიერი და სწორე ქუჩები ქვით არის წმინდად მოკირწყლული და

აქეთ-იქით ნაპირებზე სამ-ოთხ სართულიანი სახლები აქვს ჩარიგებული. მაგრამ რაკი შუა ქალაქს ჩასცდები, სურათი სრულიად გამოიცვლება; აქ ქუჩები საშინლად ვიწრო და უწმინდურია, დაბალი სახლები ერთმანეთზე არის მიყრილი და შენობები სრულიად არ ვარგა. ჰაერიც ამ ნაწილში ცუდის თვისებისაა. აქ არის თბილისის განთქმული ბუნებითი აბანოები.

სასწავლებელი ჩვენ დედაქალაქში მრავალია: თბილისში ამჟამად 250 ათასი მცხოვრებია, მათ შორის ქართველი 70 ათასია.

თბილისში ყველაზე დიდის ყურადღების ღირსია სიონის ტაძარი. იგი ძვეს შიგ შუა ქალაქში, მტკვრის პირად და აშენებულია მეტად მაგარი თლილი ქვითა. ეზო მეტად ვიწრო აქვს, გარშემო ახვევია მაღალი ქარვასლები და სხვა შენობანი და ამიტომ შორიახლოდანაც კი არა ჩანს. სამაგიეროდ, როცა თვითონ ტაძარში შეხვალთ, მისი დიდებული სახე დაბადებს თქვენს გულში იმისთანავე მოწიწებასა და ღმობიერებას, როგორსაც ჰბადებს ალავერდის ეკლესია. სიონის ტაძარი ხნიერობით უდრის ალავერდის ეკლესიას და მოწმე იყო თოთხმეტის საუკუნის განმავლობაში ქართველთა ჭირისა და ლხინისა. აქ ეძებდნენ ქართველნი ტანჯვა-მწუხარების განქარვებას მტერთა შემოსევის დროსა და ევედრებოდნენ უფალსა, ეხსნა ისინი და მათი სამშობლო განსაცდელისაგან. აქვე ისმოდა მათი სამადლობელი ღაღადისი დედაენაზე უფლისადმი მტრებზე გამარჯვების დროსა. სიონი იყო ბურჯი არა მარტო მართლმადიდებელი სარწმუნოებისა, არამედ თვით ქართველთა ეროვნებისა. ამიტომ მტერნი ძლიერ სცდილობდნენ ეს ბურჯი დაენგრიათ და გაენადგურებინათ, მაგრამ ამაოდ. არა ერთხელ მოანგრიეს მათ გუმბათი სიონისა და დასცეს ძირს სამრეკლო, მაგრამ თვითონ კედლებსა და თაღს კი ვერა დააკლებს-რა. ყოველის დაზიანების შემდეგ ქართველების მხურვალე სარწმუნოება მელა განაახლებდა და განამშვენიერებდა ხოლმე სიონს.

სიონის ტაძარი მეტად მდიდარია ძვირფასი საღმრთო საგნებითა. მასში ინახება დაუფასებელი საუნჯე საქართველოსი – ჯვარი წმიდა ნინოსი, ქართველთა განმანათლებელისა. იგი გაკეთებულია მსხვილი ვაზისაგან და შუაზე შემოხვეული აქვს თმები თვითონ წმიდა ნინოსი. ჯვარს აქვს სიგრძე ერთი ადლი და სიგანე ადლზე ცოტა ნაკლები. თხუთმეტი საუკუნეა, რაც ეს ჯვარი არსებობს და ამ ხნის განმავლობაში ისე შენახულა, რომ გუშინდელს გაკეთებულსა ჰგავს. საოცარია ამ ჯვარის თავგადასავალი. მტერთა შემოსევის დროს იგი არა ერთხელ დაიკარგა, დიდხანს იყო სხვადასხვა ქვეყანაში, სომხეთსა და რუსეთშიაც; მაგრამ ბოლოს ისევ დაუბრუნდა სიონსა და თავის სამუდამო სასვენად გახდა. ამ ჯვარს მლოცველებს ანახვებენ სამთხვევლად მხოლოდ ერთხელ წელიწადში, სახელდობრ, თოთხმეტს იანვარს, როდესაც მოდის წმიდა ნინოს დღესასწაული. მეორე ძვირფასი საუნჯე სიონისა არის ხატი ღვისმშობლისა, რომელიც შეჭედილია მრავლის უძვირფასესი თვლებითა.

სიონთანვე დაარსებულია მუზეუმი, ანუ წიგნთა სალარო, სადაც მოგროვილია მრავალი ძვირფასი ხელნაწერი ძველის დროისა და სხვა ისტორიული ნივთები.

ფრიად შესანიშნავია აგრეთვე თბილისში წმიდა დავითის ეკლესია, რომელიც მთაწმინდაზე არის აშენებული და არწივსავით მაღლიდან გადმოს-

ცქერის ქალაქსა. ამ ეკლესიის გალავანში მარხია ორი დიდებული მამულიშვილი: დიმიტრი ყიფიანი და ილია ჭავჭავაძე, და აგრეთვე რუსთა განთქმული პოეტი გრიბოედოვი, სიძე პოეტის ალექსანდრე ჭავჭავაძისა.

5. სხვა ქალაქნი და დაბანი ქართლისანი

გორი ძევს მტკვრის პირას, იქ, სადაც ამ მდინარეს ლიახვი ერთვის. გორს აღმოსავლეთით კვერნაკი უძევს, სამხრეთით მტკვარი ჩაუდის, დასავლეთით – ლიახვი, მხოლოდ ჩრდილოეთისკენ მცირე ჭალაა გაშლილი და მას შემდეგ იწყება ვაკე-მინდორი, ვენახოვანი სოფლებით საამურად დაფენილი. გორის შუაგულში ამალღებულია ერთი გამარტოვებული გორა, რომელსაც გარშემო არტყია ქალაქი, გარდა დასავლეთის მხრისა, სადაც ფშანი ჩამოუდის. ამ გორის ქედზე აშენებულია მეტად შესანიშნავი ციხე. ციხე არის დაწყებული გორაკის აღმოსავლეთის ძირიდან, მერე მაღლა ატანილი, ზედ ქედზე გადავლებული და იმის დასავლეთის ძირამდე და ფშნის პირამდე ჩატანილი. ასე რომ ციხე გორაკს რკალივით აქვს გადარტყმული. სახელი ქალაქმა გორმა ამ გორიდან მიიღო. გორში ითვლება 15.000 მცხოვრებელი. გორი ძველად სოფელი იყო, ქალაქად იგი გახადა მეფე დავით აღმაშენებელმა მეთვრამეტე საუკუნეში და აქ გადმოასახლა სომხეთიდან სომხები. ვიდრე ტყვია-წამალს მოიგონებდნენ, გორის ციხის ალება შეუძლებელი იყო. მასუკან კი ეს ციხე არა ერთხელ აღებულა და დანგრეულა.

გორში ამჟამად არის ხუთი სასწავლებელი: სამოსწავლო სემინარია, რომელიც ამზადებს მასწავლებლებს სახალხო სკოლებისათვის, ქალების გიმნაზია, ვაჟების პროგიმნაზია, ოთხ-კლასიანი სასულიერო სასწავლებელი, სამოქალაქო სასწავლებელი და რამდენიმე სამრევლო სკოლა.

დუშეთი ქართლის აღმოსავლეთის ნაპირს არის და ძევს არაგვის მახლობლად. ქალაქი შესანიშნავია მშვენიერი მდებარეობით და იპყრობს 5.000 მცხოვრებელსა. დუშეთის დასავლეთით ძევს მოზრდილი ტბა «ბაზალეთისა», რომლიდანაც გადის პატარა რუ დასავლეთისაკენ და ჩადის მდინარე ქსანში. ამ ბაზალეთის ტბაზე დასწერა ილია ჭავჭავაძემ უმშვენიერესი ლექსი.

ქართლში შესანიშნავია კიდევ მცხეთა, რომელიც ძველს დროში დიდი, სატახტო ქალაქი იყო. აქ გამეფდა პირველი მეფე საქართველოსი ფარნაოზი და აქვე პირველად იქადაგა სახარება წმიდა ნინომ. მცხეთაში წარსულ საუკუნის დამდეგამდე იჯდა კათალიკოსი მთელის საქართველოსი; აქ არის უდიდესი და უმშვენიერესი ტაძარი სვეტიცხოვლისა, რომელზედაც ქვემოთ ვრცლად ვისაუბრებთ.

შესანიშნავი არიან კიდევ ქართლში: მუხრანი, ვეებერთელა და მდიდარი სოფელი; დაბა სურამი, ლხინი მთის ძირში დაარსებული, თავისი სახელგანთქმული ციხითა; დაბა ცხინვალი, რომელიც ჯავის ხეობის შესავალში ძევს, ლიახვის პირზე; სოფელი ტყვიავი, ლიახვის მარცხენა ნაპირზე, სადაც ქართველი მეფეების დროს თოფხანა იყო, თოფ-იარაღი და ტყვია-წამალი ინახებოდა; სოფელი ატენი, სადაც შუა საუკუნეებში იყო მეტად დიდი და უმაგრესი ციხე, ახლა დანგრეული; კარალეთი, უწინდელი ნაჭარმაგევი, სა-

დაც თამარ დედოფალი და სხვა საქართველოს მეფეები ზაფხულს ატარებდნენ; ბორჯომი, შესანიშნავი სამკურნალო წყლებითა და მშვენიერი ჰავით, რის გამოც დიდკაცობა ზაფხულს იქ ატარებს; არბო, სადაც იმართება მარია-მოზისთვეში წმიდა გიორგის სახელზე დიდი დღეობა – გერისტობა; ახალქალაქი, კავთისხევი, რუისი, დირბი, ქარელი, წილკანი, ნიქოზი, ურბნისი, სამთავისი და მეტეხი. ამ უკანასკნელს ხუთს სოფელში უწინდელს დროს ეპისკოპოსები იხდნენ.

საჭიროა მოვიხსენიოთ ერთი ისტორიული ადგილიც. გორიდან აღმოსავლეთის მხრივ შვიდი ვერსის მანძილზე მაღალს კლდიან ადგილზე არის ნაშთები უძველესი ქართულის ქალაქის – უფლის-ციხისა, რომელიც ჰყვავდა წარმართობის ხანაში. ქალაქი ფრიად თავისებური იყო: მას არ მიჰკარებოდა არც ქვა, არც ტალახი, არც კირი და არც კალატოზი, – იგი აშენებული როდი იყო. მთელი ქალაქი – სახლები, დარბაზები, ოთახები, დუქნები, აბანოები, ქუჩები, გამოჭრილი იყო კლდეში, და ისეთი ოსტატობით, რომ ნანგრევებსაც კი განცვიფრებაში მოჰყავს მნახველი. ამ ქალაქიდან ძირს კლდეში, მიწის ქვეშ, ჩაჭრილი იყო საიდუმლო ფართო ხვრელი მტკვრის პირამდი და ამ გზით უფლისციხელებს აჰქონდათ წყალი, როცა მტერი გარს შემოერთმოდდა ქალაქსა. ეს ხვრელი ახლაც დაცულია მთლად.

დიდი ხანია, რაც უფლის-ციხეში აღარავინ ცხოვრობს. გლეხებს ძველის უფლის-ციხის დაბლა დასავლეთის მხრივ აუშენებიათ პატარა სოფელი, რომელიც არაფრით განირჩევა სხვა უბრალო სოფლებიდან და რომლისათვის დაურქმევიათ ძველი სხელი – უფლის-ციხე.

მცხეთის ტაძარი

მცხეთის ტაძარი არის მთავარი ეკლესია ჩვენი ქვეყნისა და თავისი მნიშვნელობით აღემატება ყველა ტაძრებს მთელის საქართველოსას. ამიტომ ვრცლად მოგიტხრობთ მის წარსულსა და აწმყოსა.

მცხეთის ტაძარი დიდებულად არის ამართული სწორედ იმ სამკუთხედ ადგილას, სადაც არაგვი ერთვის მტკვარსა, და მოქცეულია სოფელ მცხეთის შუაგულში. ახლანდელი ტაძარი უძველესი შენობა არ არის. მის ადგილას უწინ, მეფე მირიანის დროს, აშენებული იყო ხის საყდარი, შემდეგ ვახტანგ გორგასლანმა ეს ხის საყდარი დიდი თლილი ქვის ტაძრად გადააქცია; მაგრამ ეს ძველი ტაძარი მეცამეტე საუკუნეში საშინელმა მიწის-ძვრამ დაანგრია. მეფე გიორგიმ მალე ხელახლად ააგო მცხეთის ტაძარი წინანდელს გეგმაზე, ხოლო ამ ტაძარმა ერთს საუკუნეს ძლივს გაუძლო ჟამთა სიბოროტესა. მეთოთხმეტე საუკუნეში საქართველოს შემოესია მეტად ბრიყვი, უღმობელი და ძლიერი მტერი – მონგოლების მბრძანებელი და წინამძღოლი თემურლენგი, რომელმაც მცხეთის ტაძარი ძირს დასცა და სამირკველიც კი ამოუფხვრა. შემდეგს საუკუნეში ძველსავე გეგმაზე მესამედ ააშენა მცხეთის ტაძარი მეფე ალექსანდრემ და იგი ტაძარი დაცულია აქამომდე. მაშასადამე, სულ ხუთი საუკუნეა, რაც ახლანდელი ტაძარი მცხეთისა არსებობს.

საქართველოს და ქრისტიანობის მტრები ძლიერ სცდილობდნენ მცხეთის ტაძარი გაენადგურებინათ და გაექროთ იმიტომ, რომ იგი იყო მთავარი

ლამპარი ქრისტიანობისა და ქართველებისა და აქ არსებობდა ტახტი მთელის საქართველოს პატრიარქ-კათალიკოსისა, რომელსაც ირჩევდნენ მეფე, დიდებულნი და სამღვდელოება. კათალიკოსი განაგებდა და ჰმართავდა სრული, შეუზღუდველი უფლებით ეკლესიას აღმოსავლეთისა და დასავლეთის საქართველოსას და მას ემორჩილებოდნენ ყოველნი მიტროპოლიტნი, მთავარ ეპისკოპოსნი, ეპისკოპოსნი, მონასტრები და ეკლესიები როგორც ქართლ-კახეთში, ისე იმერეთსა, გურიასა, მესხეთსა, სამეგრელოსა, სვანეთსა და აფხაზეთში. მაგრამ როცა იმერეთი მოსწყდა ქართლ-კახეთს და საკუთარი მეფე დაისვა მეთოთხმეტე საუკუნეში, მაშინ შავი ზღვის პირად, ბიჭვინთაში, სადაც არსებობდა დიდებული ტაძარი, დაარსდა დამოუკიდებელი კათედრა მეორე პატრიარქ-კათალიკოსისა, რომელიც იწოდებოდა ბიჭვინთის, ანუ აფხაზეთის პატრიარქ-კათალიკოსად და რომელსაც ემორჩილებოდა ეკლესია მთელის დასავლეთ საქართველოსი. ამ სახით სახელმწიფო განცალკევებას საქართველოსას თან მოჰყვა საეკლესიო განცალკევებაც, რამაც დააუძლურა ჩვენი ქვეყანაცა და ეკლესიაც. მაგრამ მეთვრამეტე საუკუნის მეორე ნახევარში დასავლეთის საქართველო ისევ დაექვემდებარა მცხეთის კათალიკოსსა და ერთობა მთელის საქართველოს ეკლესიისა აღდგენილ იქნა.

მცხეთის საყდარი იმავ თავით იწოდებოდა სვეტიცხოველის ეკლესიად. ეს იმიტომ, რომ იგი აშენებული იყო და არის სწორედ იმ ადგილას, სადაც იდგა მშვენიერი, სვეტივით სწორი ალვის ხე, რომლიდგანაც სდიოდაო წმიდა მირონი და რომელსაც ემახდნენ ცხოველს სვეტსაო. მცხეთის საყდრის აშენების დროს ეს ალვის ხე მოსჭრეს, მის ადგილას ააგეს საყდარი და დაარქვეს სვეტიცხოველის ეკლესია. მაგრამ საიდან წარმოსდგებოდა სიცხოველე ალვის ხისა? იქიდანაო, რომ იგი ამოსული იყო უფლისა ჩვენისა იესო ქრისტეს კვართზედ, ანუ პერანგზე, ხოლო კვართი დაიფლაო აქ ერთის მცხეთელის ხელითაო, რომელიც დაესწრო იერუსალიმში მაცხოვრის ჯვარცმასაო და რომელსაც წილად ერგოო კვართი უფლისაო. დღეობა სვეტიცხოველის ეკლესიისა იმავე თავით დაწესდა პირველს ღვინობისთვისა და ამ დღეს აუარებელი ხალხი მიდიოდა და მიდის მცხეთას თბილისიდან, ქართლიდან, კახეთიდან და იმერეთიდან სალოცავად, ღამის სათევად და ერთმანეთის სანახავად.

ახლანდელი სვეტიცხოველის ტაძარი კაცს აოცებს თავისი დიდებული სახითა. იგი სიდიდით აღემატება ყველა ტაძარს საქართველოსას. მათ შორის ალავერდის ეკლესიასაც. მისი ფორმები, მისი აგებულება, მისი მოყვანილობა დიდებული და უმშვენიერესია. გუმბათი მისი წვეტიანი და მაღლა ცაში ატყორცნილი, ზემოდგან ტაძარი დახურულია წმიდა თლილი ქვით, აქეთ-იქით კედლებზე დაყოლილი აქვს პატარ-პატარა ლაზათიანი თალები მშვენიერი ჩუქურთმებით. ერთი სიტყვით, სვეტიცხოველი წარმოადგენს უუსრულებს და სამაგალითო ტაძარს ქართულის ხუროთმოძღვრებისას და მისი ბადალი მთელს საქართველოში არ მოიპოვება. უფრო მეტს აღტაცებაში მოჰყავხართ სვეტიცხოველს, როცა შიგნით შედიხართ. დასავლეთის კარებიდან მინამ კანკელამდე მიხვიდოდეთ, ოცდაათი საჟენი მანძილი უნდა გაიაროთ, ეს ამდენი სიგრძე გაყოფილია სამ თანაბარ ნაწილად ღამაზი სვეტე-

ბით, რომელნიც ამართულნი არიან მარჯვნივ და მარცხნივ. იმ ადგილას, სადაც იდგა ხსენებული ალვის ხე, რომელსაც მირონი სდიოდაო, ამართულია წმიდა სვეტი, რომელსაც გარს შემორტყმული აქვს ლამაზი მესერი. კანკელის წინ მარჯვნივ კედელთან ვხედავთ მალლობს, რომელზედაც ამართულია სვეტები, ზევიდან ლამაზად გადახურული. ეს იყო წინათ სამეფო ადგილი, სადაც ქართველი მეფენი იდგნენ წირვა-ლოცვის დროსა. საკურთხეველში მეტად შესანიშნავია ტრაპეზის აგებულობა. მის გარშემო სამგვარი დასადგომი მალლობი არსებობს. პირველი მალლობი, რომელიც გარს უვლის მთელს ტრაპეზს, დანიშნული იყო მღვდლებისათვის, მეორე მალლობი, რომელიც ნახევარ ტრაპეზს არტყია გარს დასავლეთის მხრივ, ეჭირათ წირვა-ლოცვის დროს ეპისკოპოსებს, ხოლო მესამე ზემო მალლობზე სწირავდა ხოლმე პატრიარქ-კათალიკოსი საქართველოსი.

სვეტიცხოვლის კედლებზე შიგნით წინათ ბევრნი ისტორიულნი პირნი იყვნენ გამოსახულნი, მაგრამ დროთა უკუდმართმა ბრუნვამ იგინი თითქმის სრულიად გააქრო. დარჩა აქამდე მხოლოდ სამის ისტორიული პირის სახე: ერეკლე მეორესი, რომელსაც სამეფო გვირგვინს ადგმენ თავზე, მარიამ დედოფლისა, რომელმაც განაახლა გუმბათი ტაძრისა, და მისი შვილის ლუარსაბისა.

მცხეთის ტაძარში ბევრი ქართველი მეფეა დამარხული: ვახტანგ გორგასლანი – პირველი ამშვენებელი ამ ტაძრისა, მეფე ალექსანდრე მესამე ამშენებული მისი, ერეკლე მეორე, გიორგი მეთორმეტე უკანასკნელი მეფე საქართველოსი და სხვანი. მასშივე არიან დამარხულნი ქართველნი პატრიარქ-კათალიკოსნი და მათ შორის ანტონ პირველი. ამჟამად მცხეთის ტაძარში იმარხებიან მხოლოდ საქართველოს მეფეების ჩამომავალნი და მუხრან-ბატონიშვილები.

მცხეთის ტაძარს ჰქონდა იმთავით საკუთარი ბიბლიოთეკა, წიგნთსაცავი, რომელიც თანდათან მდიდრდებოდა სხვადასხვა თხზულებებით. წარსულის საუკუნის დამდეგს, რუსეთთან შეერთების დროს, ეს ბიბლიოთეკა იპყრობდა შვიდი ათასს თხზულებას და წარმოადგენდა უმდიდრეს გონებრივს სალაროსა. ამიტომ მცხეთის ტაძარი იყო არა მარტო მთავარი ლამპარი ქრისტეს სარწმუნოებისა, არამედ კერაც განათლებისა.

სამწუხაროდ, ეხლა აღარც ეს მდიდარი ბიბლიოთეკა არსებობს და თვითონ ტაძარიც ძლიერ დაზიანებულია.

სამთავროს ტაძარი და მონასტერი მცხეთაში

საკათალიკოსო ტაძრის ზევით, ჩრდილოეთით, ამართულია სამთავროს ტაძარი, რომელიც გეგმით, მოყვანილობით, შენობით და ჩუქურთმებით ძლიერა ჰგავს პირველსა. მხოლოდ სიდიდით ვერ შეედრება მას, უფრო პატარაა. აშენებულია ეს ტაძარი იმ ადგილის ახლო, სადაც წმინდა ნინოს ჰქონდა სამლოცველო, რომელიც აქამდე არსებობს. მისი ამშენებელი იყო მირიანი, პირველი ქრისტიანი მეფე საქართველოსი. ამ ტაძართან არსებობდა ბერთა მონასტერი, სადაც ჰქონდა სამყოფელი მთავარ ეპისკოპოსს ქარ-

თლისას. ამ მთავარ ეპისკოპოსს მეოთხე ადგილი ეჭირა ჩვენს საეკლესიო იერარქიაში. პირველი ადგილი ეკუთვნოდა კათალიკოსს, მეორე – მთავარ ეპისკოპოსს სამეგრელოსას – ჭყონდიდელსა, მესამე – აწყვერის, ანუ მესხეთის, მიტროპოლიტსა და მეოთხე – სამთავროსა, ანუ ქართლის მთავარ-ეპისკოპოსსა.

სამთავროს ეპარქია გაუქმდა წარსულ დამდეგში, სახელდობრ 1811 წელსა. ამის შემდეგ აქ დაარსდა დედათა მონასტერი, სადაც ქართველი მოლოზნები ლოცვასა და მარხვაში ატარებდნენ დროს და პირადის ცხოვრების გზას ადგნენ. მაგრამ ამ ოცდაათის წლის წინათ ეს მონასტერი შეუდგა ერთს საქვეყნო საქმეს, ფრიად სასარგებლოს ქართველთათვის. მან თვისს კედლებს შორის და თავისივე ხარჯით დააარსა საქალო სკოლა, რომელიც თანდათან გაიზარდა და, ბოლოს, ოთხკლასიან სასწავლებლად გადაიქცა. ბევრს ქართველ ქალს მისცა ამ სკოლამ ნამდვილი ქრისტიანული აღზრდა, დარბაისლური მიმართულება, რიგიანი განათლება, ცოდნა მშვენიერის ხელსაქმისა და მოუმზადა ჩვენს ქვეყანას შეგნებული მშობელნი, ჭემმარიტნი დედანი. როცა ეს სასწავლებელი სასულიერო მთავრობამ თბილისში გადმოიტანა, სამთავროს დედათა მოსანტერმა თავისი არ დაიშალა, არ ჩააქრო ლამპარი განათლებისა თავის კედლებს შორის და დაარსა ახალი საქალაქო სკოლა, რომელიც დღემდე არსებობს და კეთილად მოქმედებს.

მცხეთის ახლო არსებობს ორი შესანიშნავი მონასტერი: შიო მღვიმისა და ზედაზნისა.